Cray XT[™] Series Programming Environment User's Guide © 2004–2007 Cray Inc. All Rights Reserved. This manual or parts thereof may not be reproduced in any form unless permitted by contract or by written permission of Cray Inc. The gnulicinfo(7) man page contains the Open Source Software licenses (the "Licenses"). Your use of this software release constitutes your acceptance of the License terms and conditions. #### U.S. GOVERNMENT RESTRICTED RIGHTS NOTICE The Computer Software is delivered as "Commercial Computer Software" as defined in DFARS 48 CFR 252.227-7014. All Computer Software and Computer Software Documentation acquired by or for the U.S. Government is provided with Restricted Rights. Use, duplication or disclosure by the U.S. Government is subject to the restrictions described in FAR 48 CFR 52.227-14 or DFARS 48 CFR 252.227-7014, as applicable. Technical Data acquired by or for the U.S. Government, if any, is provided with Limited Rights. Use, duplication or disclosure by the U.S. Government is subject to the restrictions described in FAR 48 CFR 52.227-14 or DFARS 48 CFR 252.227-7013, as applicable. Cray, LibSci, UNICOS and UNICOS/mk are federally registered trademarks and Active Manager, Cray Apprentice2, Cray C++ Compiling System, Cray Fortran Compiler, Cray SeaStar, Cray SeaStar2, Cray SHMEM, Cray Threadstorm, Cray X1, Cray X1E, Cray X2, Cray XD1, Cray XMT, Cray XT, Cray XT3, Cray XT4, CrayDoc, CRInform, Libsci, RapidArray, UNICOS/lc, and UNICOS/mp are trademarks of Cray Inc. AMD is a trademark of Advanced Micro Devices, Inc. Copyrighted works of Sandia National Laboratories include: Catamount/QK, Compute Processor Allocator (CPA), and xtshowmesh. DDN is a trademark of DataDirect Networks. FFTW is Copyright © 2003 Matteo Frigo, Copyright © 2003 Massachusetts Institute of Technology. GCC is a trademark of the Free Software Foundation, Inc. Linux is a trademark of Linus Torvalds. Lustre was developed and is maintained by Cluster File Systems, Inc. under the GNU General Public License. MySQL is a trademark of MySQL AB. Opteron is a trademark of Advanced Micro Devices, Inc. PathScale is a trademark of PathScale, Inc. PBS Pro is a trademark of Altair Grid Technologies. PETSc, Copyright, 1995-2004 University of Chicago. The Portland Group and PGI are trademarks of STMicroelectronics. SUSE is a trademark of SUSE LINUX Products GmbH, a Novell business. TotalView is a trademark of TotalView Technologies, LLC. UNIX, the "X device," X Window System, and X/Open are trademarks of The Open Group in the United States and other countries. All other trademarks are the property of their respective owners. #### **New Features** Cray XT™ Series Programming Environment User's Guide S-2396-20 #### Cross compiler platform Added support of a standalone, cross compiler machine for creating executables to be run on Cray XT series systems (see Section 1.1, page 1). ALPS Added support of ALPS (Application Level Placement Scheduler). ALPS is the application launcher for CNL applications. For further information, see Section 1.2, page 1. #### Create node lists by compute node attributes Added support of the caselect command. You can use caselect to get a candidate list of compute nodes based on node attributes you specify. You can then use this list to launch applications on compute nodes with those characteristics. For further information see Section 1.2, page 1. #### Target architecture The target architecture (CNL or Catamount) is set automatically at log in. For further information, see Section 2.2, page 9. IRT Added IRT (Iterative Refinement Toolkit) to Cray XT-LibSci. You can use IRT as an efficient alternative to standard LAPACK or ScaLAPACK linear equation solvers. For further information, see Section 3.2, page 13. #### **ACML** changes The ACML module is no longer loaded as part of the default PrgEnv environment. For further information, see Section 3.3, page 16. PETSc Added support of PETSc (Portable, Extensible Toolkit for Scientific Computation). For further information, see Section 3.5, page 18. OpenMP Added support of OpenMP for PGI, PathScale, and GCC applications that are run on CNL compute nodes. For further information, see Section 3.8, page 22. CNL Added support of CNL. CNL is a compute node operating system; sites can use it as an alternative to Catamount. For further information, see Chapter 4, page 23. #### Unsupported PGI compiler command options Added note that the PGI -mprof=mpi, -Mmpi, and -Mscalapack options are not supported on Cray XT series systems (see Section 4.1.1.5, page 25). #### Suppressing vectorization Documented methods of suppressing vectorization in PGI applications (see Section 4.1.1.6, page 25). #### Lustre required for CNL applications In CNL, only I/O to Lustre file systems is supported (see Section 4.2.2, page 27. #### Resolving copy-on-write problems Modified the Portals kernel to perform a partial copy of pages when a process forks a child. The standard Linux fork() copy-on-write process can adversely affect Portals data transfers (see Section 4.2.11, page 29). #### Creating CNL or Catamount executables Added modules that enable you to create CNL or Catamount executables, regardless of the operating system running on the compute nodes. For further information, see Section 5.1, page 39. #### PGI compilers Documented PGI Cluster Development Kit (CDK) options not supported on Cray XT series systems. For further information, see Section 5.2.1, page 40. #### GNU Fortran 95 compiler Added support of the GNU Fortran 95 compiler. For further information, see Section 5.2.2, page 42. #### PathScale compilers Added support of the PathScale C, C++, and Fortran compilers. For further information, see Section 5.2.3, page 43. #### Methods for getting node status Added the xtprocadmin - A command, which generates a report showing node attributes. Also enhanced the xtshowmesh and xtshowcabs reports. For further information, see Chapter 6, page 47. #### PBS Pro -1 resource_type options Documented changes in PBS Pro resource-type specifications (such as -1 mppwidth replacing -1 size (see Section 9.2, page 68). #### Trace reports about memory allocation and deallocation Added the -tracemalloc option to the yod command to generate trace diagnostics for malloc() and free() calls (see Section 10.1, page 73). #### CrayPat sampling Added support of CrayPat sampling (asynchronous) experiments (see Section 11.2.1, page 86). ### Cray Apprentice2 desktop Added support of Cray Apprentice2 running on a standalone Linux based machine (see Section 11.3, page 88). #### Rank placement method for CNL applications Added support of the yod placement method (rank-sequential order) for CNL applications (see Section 12.2.2, page 93). ## Record of Revision | Version | Description | |---------|---| | 1.0 | December 2004 Draft documentation to support Cray XT3 early-production systems. | | 1.0 | March 2005
Draft documentation to support Cray XT3 limited-availability systems. | | 1.1 | June 2005 Supports Cray XT3 systems running the Cray XT3 Programming Environment 1.1 and UNICOS/lc 1.1 releases. | | 1.2 | August 2005
Supports Cray XT3 systems running the Cray XT3 Programming Environment 1.2
and UNICOS/lc 1.2 releases. | | 1.3 | November 2005
Supports Cray XT3 systems running the Cray XT3 Programming Environment 1.3
and UNICOS/lc 1.3 releases. | | 1.4 | April 2006
Supports Cray XT3 systems running the Cray XT3 Programming Environment 1.4
and UNICOS/lc 1.4 releases. | | 1.5 | August 2006 Supports limited availability (LA) release of Cray XT series systems running the Cray XT series Programming Environment 1.5 and UNICOS/lc1.5 releases. | | 1.5 | November 2006
Supports general availability (GA) release of Cray XT series systems running the
Cray XT series Programming Environment 1.5 and UNICOS/lc 1.5 releases. | | 2.0 | June 2007 Supports limited availability (LA) release of Cray XT series systems running the Cray XT series Programming Environment 2.0 and UNICOS/lc 2.0 releases. | | 2.0 | October 2007 Supports general availability (GA) release of Cray XT series systems running the Cray XT series Programming Environment 2.0 and UNICOS/lc 2.0 releases. | ## Contents iii | | | | | | | | Page | |--|--|---|--|---|--|---|------| | Preface | | | | | | | хi | | Accessing Product Documentation | | | | | | | xi | | Conventions | | | | | | | xii | | Reader Comments | | | | | | | xiii | | Cray User Group | | | | | | • | xiii | | Introduction [1] | | | | | | | 1 | | The Cray XT Series System Environment | | | | | | | 1 | | The Cray XT Series Programming Environment | | | | | | | 1 | | Documentation Included with This Release | | • | | • | | | 4 | | Setting Up the User Environment [2] | | | | | | | 7 | | Setting Up a Secure Shell | | | | | | | 7 | | RSA Authentication with a Passphrase | | | | | | | 8 | | RSA Authentication without a Passphrase | | | | | | | 9 | | Using Modules | | | | | | | 9 | | Modifying the PATH Variable | | | | | | | 11 | | Lustre File System | | | | | | • | 11 | | Libraries and APIs [3] | | | | | | | 13 | | C Language Run Time Library | | | | | | | 13 | | Cray Scientific Library | | | | | | | 13 | | BLAS and LAPACK | | | | | | | 13 | | ScaLAPACK and BLACS | | | | | | | 14 | | Example 1: Running a ScaLAPACK application | | | | | | | 14 | | Example 2: Running an ScaLAPACK hybrid application | | | | | | | 15 | | Iterative Refinement Toolkit | | | | | | | 15 | iν | | Page | |--------------------------------------|--------| | SuperLU |
16 | | AMD Core Math Library |
16 | | FFTW Libraries |
17 | | PETSc Library |
18 | | Cray MPICH2 Message Passing Library |
18 | | Cray SHMEM Library |
20 | | OpenMP Library | 22 | | Programming Considerations [4] | 23 |
 General Programming Considerations |
23 | | PGI Compilers |
23 | | Default MPICH2 and SHMEM Libraries |
23 | | Unsupported C++ Header Files |
24 | | Restrictions on Large Data Objects |
24 | | The fortran stop Message |
24 | | Unsupported Compiler Command Options |
25 | | Suppressing Vectorization |
25 | | PGI Debugger |
25 | | PathScale Fortran Compiler |
25 | | Little-endian Support |
26 | | Portals Message Size Limit |
26 | | Shared Libraries |
26 | | CNL Programming Considerations |
26 | | CNL glibc Functions |
26 | | I/O Support |
27 | | External Connectivity |
28 | | Timing Functions |
28 | | Signal Support |
28 | | Core Files |
29 | | Page Size |
29 | | Resource Limits |
29 | | | | | | | | | | | | | | | | | | Page | |--|-----|------|-----|-----|----|--|--|--|--|--|--|---|------| | One Application Per Node Limitation | | | | | | | | | | | | | 29 | | Parallel Programming Models | | | | | | | | | | | | | 29 | | Modified Copy-on-write Process . | | | | | | | | | | | | | 29 | | Catamount Programming Considerations | | | | | | | | | | | | | 30 | | Catamount glibc Functions | | | | | | | | | | | | | 30 | | I/O Support | | | | | | | | | | | | | 31 | | Improving Fortran I/O Performance | | | | | | | | | | | | | 32 | | Improving C++ I/O Performance | | | | | | | | | | | | | 32 | | Improving stdio Performance | | | | | | | | | | | | | 33 | | Improving Large File, Sequential I/O |) P | erfo | orm | ano | ce | | | | | | | | 33 | | Using Stride I/O Functions to Impro | | | | | | | | | | | | | 34 | | Reducing Memory Fragmentation | | | | | | | | | | | | | 34 | | External Connectivity | | | | | | | | | | | | | 35 | | Timing Functions | | | | | | | | | | | | | 35 | | Signal Support | | | | | | | | | | | | | 36 | | Core Files | | | | | | | | | | | | | 36 | | Page Size | | | | | | | | | | | | | 37 | | Resource Limits | | | | | | | | | | | | | 37 | | Parallel Programming Models | | | | | | | | | | | | | 37 | | Compiler Overview [5] | | | | | | | | | | | | | 39 | | Setting Your Target Architecture | | | | | | | | | | | | • | 39 | | Using Compilers | | | | | | | | | | | | • | 40 | | Using PGI Compilers | | | | | | | | | | | | | 40 | | Using GNU Compilers | | | | | | | | | | | | • | 42 | | Using PathScale Compilers | | | | | | | | | | | | • | 43 | | Getting Compute Node Status [6] | | | | | | | | | | | | | 47 | | Running CNL Applications [7] | | | | | | | | | | | | | 53 | | aprun Command | | | | | | | | | | | | • | 53 | | apstat Command | | | | | | | | | | | | • | 55 | | S-2396-20 | | | | | | | | | | | | | v | | | Page | |--|---------| | cnselect Command | 55 | | Memory Available to CNL Applications | 56 | | Launching an MPMD Application | 57 | | Managing Compute Node Processors from an MPI Program | 57 | | Input and Output Modes under aprun | 58 | | Signal Handling under aprun | 58 | | Running Catamount Applications [8] | 59 | | yod Command | 59 | | cnselect Command | 60 | | Memory Available to Catamount Applications | 61 | | Launching an MPMD Application | 62 | | Managing Compute Node Processors from an MPI Program | 64 | | Input and Out Modes under yod | 64 | | Signal Handling under yod | 64 | | Associating a Project or Task with a Job Launch | 65 | | Using PBS Pro [9] | 67 | | Creating Job Scripts | 67 | | Submitting Batch Jobs | 68 | | Using aprun with qsub | 68 | | Using yod with qsub | 69 | | Terminating Failing Processes in an MPI Program | 69 | | Getting Jobs Status | 70 | | Removing a Job from the Queue | 71 | | Debugging an Application [10] | 73 | | Troubleshooting Catamount Application Failures | 73 | | Using the TotalView Debugger | 74 | | Debugging an Application | 74 | | Debugging a Core File | 77 | | Attaching to a Running Process | 78 | | vi S- | 2396–20 | | | | Page | |--------------|---|------| | Altering S | Standard I/O | 79 | | TotalView | Limitations for Cray XT Series Systems | 81 | | Using the GI | NU gdb Debugger | 81 | | Performar | nce Analysis [11] | 83 | | Using the Pe | rformance API | 83 | | Using the | High-level PAPI Interface | 83 | | Using the | Low-level PAPI Interface | 84 | | Using the Cr | ray Performance Analysis Tool | 84 | | Tracing ar | nd Sampling Experiments | 86 | | Using Cray A | Apprentice2 | 88 | | Optimizat | ion [12] | 91 | | Using Comp | iler Optimization Options | 91 | | Optimizing A | Applications Running on Dual-core Processors | 92 | | MPI and S | SHMEM Applications Running under Catamount | 92 | | MPI and S | SHMEM Applications Running under CNL | 93 | | Example (| CNL Applications [13] | 95 | | Example 3: | Basics of running a CNL application | 95 | | Example 4: | Basics of running an MPI application | 96 | | Example 5: | Running an MPI work distribution program | 98 | | Example 6: | Combining results from all processors using MPI | 100 | | Example 7: | Using the Cray shmem_put function | 102 | | Example 8: | Using the Cray shmem_get function | 104 | | Example 9: | Turning off the PGI FORTRAN STOP message | 105 | | Example 10: | Running an MPI/OpenMP program | 106 | | Example 11: | Using a PBS Pro job script | 107 | | Example 12: | Running an MPI program under PBS Pro | 108 | | Example 13: | Running an MPI_REDUCE program under PBS Pro | 109 | | Example 14: | Using a script to create and run a batch job | 110 | | Example 15: | Running multiple sequential applications | 111 | | S_2396_20 | | vii | | | | Page | |-------------|--|------| | Example 16: | Running multiple parallel applications | 113 | | Example 17: | Using the high-level PAPI interface | 114 | | Example 18: | Using the low-level PAPI interface | 115 | | Example 19: | Using basic CrayPat functions | 117 | | Example 20: | Using hardware performance counters | 124 | | Example C | atamount Applications [14] | 133 | | Example 21: | Basics of running a Catamount application | 133 | | Example 22: | Basics of running an MPI application | 134 | | Example 23: | Running an MPI work distribution program | 136 | | Example 24: | Combining results from all processors using MPI | 137 | | Example 25: | Using the Cray shmem_put function | 139 | | Example 26: | Using the Cray shmem_get function | 141 | | Example 27: | Turning off the PGI FORTRAN STOP message | 142 | | Example 28: | Using dclock() to calculate elapsed time | 143 | | Example 29: | Specifying a buffer for I/O | 144 | | Example 30: | Changing default buffer size for I/O to file streams | 145 | | Example 31: | Improving performance of stdout | 147 | | Example 32: | Using a PBS Pro job script | 148 | | Example 33: | Running an MPI program under PBS Pro | 149 | | Example 34: | Running an MPI_REDUCE program under PBS Pro | 149 | | Example 35: | Using a script to create and run a batch job | 151 | | Example 36: | Running multiple sequential applications | 152 | | Example 37: | Running multiple parallel applications | 153 | | Example 38: | Using xtgdb to debug a program | 154 | | Example 39: | Using the high-level PAPI interface | 155 | | Example 40: | Using the low-level PAPI interface | 156 | | Example 41: | Using basic CrayPat functions | 158 | | Example 42: | Using hardware performance counters | 164 | | | | | viii S-2396-20 | | | Page | |-----------|--|------| | Append | lix A glibc Functions Supported in CNL | 181 | | Append | lix B glibc Functions Supported in Catamount | 187 | | | lix C PAPI Hardware Counter Presets | 193 | | Append | iix C FAF1 Haldwale Countel Flesets | 193 | | Append | lix D MPI Error Messages | 199 | | Append | lix E ALPS Error Messages | 201 | | Append | lix F yod Error Messages | 203 | | Glossar | y | 207 | | Index | | 209 | | Figures | | | | Figure 1. | TotalView Root Window | 75 | | Figure 2. | TotalView Process Window | 76 | | Figure 3. | Debugging a Core File | 77 | | Figure 4. | Attaching to a Running Process | 78 | | Figure 5. | Altering Standard I/O | 80 | | Figure 6. | Cray Apprentice2 Function Display | 89 | | Tables | | | | Table 1. | Manuals and Man Pages Included with This Release | 4 | | Table 2. | setvbuf3f() Arguments | 32 | | Table 3. | PGI Compiler Commands | 41 | | Table 4. | GNU Compiler Commands | 42 | | Table 5. | PathScale Compiler Commands | 44 | | Table 6. | aprun versus qsub Options | 68 | | Table 7. | yod versus qsub Options | 69 | | Table 8. | RPCs to yod | 73 | | Table 9. | Supported glibc Functions for CNL | 181 | S-2396-20 ix ### Cray XT™ Series Programming Environment User's Guide | | | | | | | | | | Pag | |-----------|---|--|--|--|--|--|--|--|-----| | Table 10. | Supported glibc Functions for Catamount | | | | | | | | 187 | | Table 11. | PAPI Presets | | | | | | | | 193 | | Table 12. | MPI Error Messages | | | | | | | | 199 | | Table 13. | ALPS Error Messages | | | | | | | | 201 | | Table 14. | yod Error Messages | | | | | | | | 203 | x S-2396-20 The information in this preface is common to Cray documentation provided with this software release. #### **Accessing Product Documentation** With each software release, Cray provides books and man pages, and in some cases, third-party documentation. These documents are provided in the following ways: #### CrayDoc The Cray documentation delivery system that allows you to quickly access and search Cray books, man pages, and in some cases, third-party documentation. Access this HTML and PDF documentation via CrayDoc at the following locations: - The local network location defined by your system administrator - The CrayDoc public website: docs.cray.com #### Man pages Access man pages by entering the man command followed by the name of the man page. For more information about man pages, see the man(1) man page by entering: % man man Third-party documentation Access third-party documentation not
provided through CrayDoc according to the information provided with the product. S-2396-20 xi ### Conventions These conventions are used throughout Cray documentation: | Convention | Meaning | |------------|--| | command | This fixed-space font denotes literal items, such as file names, pathnames, man page names, command names, and programming language elements. | | variable | Italic typeface indicates an element that you will replace with a specific value. For instance, you may replace <i>filename</i> with the name datafile in your program. It also denotes a word or concept being defined. | | user input | This bold, fixed-space font denotes literal items that the user enters in interactive sessions. Output is shown in nonbold, fixed-space font. | | [] | Brackets enclose optional portions of a syntax representation for a command, library routine, system call, and so on. | | | Ellipses indicate that a preceding element can be repeated. | | name(N) | Denotes man pages that provide system and programming reference information. Each man page is referred to by its name followed by a section number in parentheses. | | | Enter: | | | % man man | | | to see the meaning of each section number for your particular system. | xii S-2396-20 #### **Reader Comments** Contact us with any comments that will help us to improve the accuracy and usability of this document. Be sure to include the title and number of the document with your comments. We value your comments and will respond to them promptly. Contact us in any of the following ways: #### E-mail: docs@cray.com #### Telephone (inside U.S., Canada): 1–800–950–2729 (Cray Customer Support Center) #### Telephone (outside U.S., Canada): +1-715-726-4993 (Cray Customer Support Center) #### Mail: Customer Documentation Cray Inc. 1340 Mendota Heights Road Mendota Heights, MN 55120–1128 USA #### **Cray User Group** The Cray User Group (CUG) is an independent, volunteer-organized international corporation of member organizations that own or use Cray Inc. computer systems. CUG facilitates information exchange among users of Cray systems through technical papers, platform-specific e-mail lists, workshops, and conferences. CUG memberships are by site and include a significant percentage of Cray computer installations worldwide. For more information, contact your Cray site analyst or visit the CUG website at www.cug.org. S-2396-20 xiii This guide describes the Cray XT series Programming Environment products and related application development tools. In addition, it includes procedures and examples that show you how to set up your user environment and build and run optimized applications. The intended audience is application programmers and users of Cray XT series systems. Prerequisite knowledge is a familiarity with the topics in the *Cray XT Series System Overview*. For information about managing system resources, system administrators can see the *Cray XT Series System Management* manual. **Note:** Functionality marked as deferred in this documentation is planned to be implemented in a later release. #### 1.1 The Cray XT Series System Environment The system on which you run your Cray XT series applications is an integrated set of Cray XT series compute node and service node components. You log in either to a service node or a standalone cross-compiler machine and use the Cray XT series Programming Environment and related products to create your executables. You run your executables on Cray XT series compute nodes. The operating system is UNICOS/lc; it has compute node and service node components. Compute nodes run either the CNL or the Catamount operating system. Service nodes run SUSE LINUX. For details about the differences between CNL and Catamount, see Chapter 4, page 23. #### 1.2 The Cray XT Series Programming Environment The Cray XT series Programming Environment includes the following products and services: - PGI compilers for C, C++, and Fortran (see Chapter 5, page 39). - GNU compilers for C, C++, and Fortran (see Chapter 5, page 39). - PathScale compilers for C, C++, and Fortran (see Section 5.2.3, page 43). - Parallel programming models: - Cray MPICH2, the Message Passing Interface routines (see Section 3.6, page 18). - Cray SHMEM shared memory access routines (see Section 3.7, page 20). - OpenMP shared memory model routines, Fortran directives, and C and C++ pragmas (see Section 3.8, page 22). OpenMP is not supported for applications running under Catamount. - Cray XT-LibSci scientific library, which includes: - Basic Linear Algebra Subprograms (BLAS) - Linear Algebra (LAPACK) routines - ScaLAPACK routines - Basic Linear Algebra Communication Subprograms (BLACS) - Iterative Refinement Toolkit (IRT) - SuperLU routines For further information about Cray XT-LibSci, see Section 3.2, page 13. - AMD Core Math Library (ACML), which includes: - Fast Fourier Transform (FFT) routines - Math transcendental library routines - Random number generators - GNU Fortran libraries For further information about ACML, see Section 3.3, page 16. - PETSc (Portable, Extensible Toolkit for Scientific Computation). For further information, see Section 3.5, page 18. - FFTW (see Section 3.4, page 17) - A subset of the glibc GNU C Library routines for compute node applications (see Section 3.1, page 13). - The Performance API (PAPI) (see Section 11.1, page 83). In addition to Programming Environment products, the Cray XT series system provides these application development products and functions: - The Application Level Placement Scheduler (ALPS) utility for launching applications on CNL compute nodes (aprun command), killing processes (apkill command), and getting status about applications (apstat command). See Chapter 7, page 53 for a description of aprun and Appendix E, page 201 for a description of common ALPS error messages. - The yod command for launching applications on Catamount compute nodes (see Chapter 8, page 59). - The cnselect command for generating a candidate list of compute nodes based on user-specified selection criteria; you can use this list on aprun -L nodes or yod -list processor-list commands to launch an application on compute nodes with those characteristics (see the cnselect(1) man page). - Lustre parallel file system (see Section 2.4, page 11). - The xtprocadmin -A command for generating a report showing the attributes of the compute nodes (see Chapter 6, page 47). - The xtshownesh and xtshowcabs commands for generating reports showing the status of compute nodes (see Chapter 6, page 47). The following optional products are available for Cray XT series systems: • PBS Pro batch processing system (see Chapter 9, page 67). Note: If your site has installed another batch system, please contact the appropriate vendor for the necessary installation, configuration, and administration information. For example, contact Cluster Resources, Inc. (http://www.clusterresources.com/) for documentation specific to Moab products. - TotalView debugger (see Section 10.2, page 74). The TotalView debugger is available from TotalView Technologies, LLC (http://www.totalviewtech.com/Documentation/). - GNU debugger (see Section 10.3, page 81). - CrayPat performance analysis tools (see Section 11.2, page 84). - Cray Apprentice2 performance visualization tool (see Section 11.3, page 88). #### 1.3 Documentation Included with This Release Table 1 lists the manuals and man pages that are provided with this release. All manuals are provided as PDF files, and some are also available as HTML files. You can view the manuals and man pages through the CrayDoc interface or move the files to another location, such as your desktop. **Note:** You can use the Cray XT Series System Documentation Site Map on CrayDoc to link to all Cray manuals and man pages included with this release. Table 1. Manuals and Man Pages Included with This Release Cray XT Series Programming Environment User's Guide (this manual) Cray XT Series Programming Environment man pages Cray XT Series Release Overview Cray XT Series System Overview PGI User's Guide PGI Fortran Reference PGI Tools Guide Cray XT Series Programming Environments Installation Guide manual Modules software package man pages Cray MPICH2 man pages (read intro_mpi(3) first) Cray SHMEM man pages (read intro_shmem(3) first) AMD Core Math Library (ACML) manual Cray XT-LibSci man pages(read intro_libsci(3s) first) Iterative Refinement Toolkit man pages(read intro_irt(3) first) SuperLU Users' Guide FFT man pages (intro_fft(3), intro_fftw2(3), intro_fftw3(3)) PBS Pro Release Overview, Installation Guide, and Administration Addendum PBS Pro Quick Start Guide PBS Pro User Guide PBS Pro External Reference Specification TotalView totalview(1) man page Performance API (PAPI) man pages Using Cray Performance Analysis Tools manual CrayPat and Cray Apprentice2 man pages (read craypat(1) and app2(1) first) #### Additional sources of information: - PGI manuals at http://www.pgroup.com and the pgcc(1), pgCC(1), pgf95(1), and pgf77(1) man pages available through the man command. - Using the GNU Compiler Collection (GCC) manual at http://gcc.gnu.org/and the gcc(1), g++(1), gfortran(1), and g77(1) man pages available through the man command. - QLogic PathScale Compiler Suite User's Guide at http://www.pathscale.com/docs/html and the pathcc(1), pathCC(1), pathf95(1), and eko(7) man pages available through the man command. - MPICH2 documents at http://www-unix.mcs.anl.gov/mpi/mpich2/and http://www.mpi-forum.org. - OpenMP documents at http://www.openmp.org. - The ScaLAPACK Users' Guide at http://www.netlib.org/scalapack/slug/. - SuperLU documents at http://crd.lbl.gov/~xiaoye/SuperLU/. - PETSc documents at http://www-unix.mcs.anl.gov/petsc/petsc-as. - FFTW documents at
http://www.fftw.org/. - PAPI documents at http://icl.cs.utk.edu/papi/. - Lustre documentation (http://manual.lustre.org/). - SUSE LINUX man pages available through the man command. ## Setting Up the User Environment [2] Configuring your user environment on a Cray XT series system is similar to configuring a typical Linux workstation. However, there are steps specific to Cray XT series systems that you must take before you begin developing applications. #### 2.1 Setting Up a Secure Shell Cray XT series systems use ssh and ssh-enabled applications such as scp for secure, password-free remote access to the login nodes. Before you can use the ssh commands, you must generate an RSA authentication key. The process for generating the key depends on the authentication method you use. There are two methods of passwordless authentication: with or without a passphrase. Although both methods are described here, you must use the latter method to access the compute nodes through a script or when using a system monitor command such as xtps. For more information about setting up and using a secure shell, see the ssh(1), ssh-keygen(1), ssh-agent(1), ssh-add(1), and scp(1) man pages. For further information about system monitor commands, see the *Cray XT Series System Management* manual. #### 2.1.1 RSA Authentication with a Passphrase To enable ssh with a passphrase, complete the following steps. Create a \$HOME/.ssh directory and set permissions so that only the file's owner can access them: ``` % mkdir $HOME/.ssh % chmod 700 $HOME/.ssh ``` 2. Generate the RSA keys by using the following command: ``` % ssh-keygen -t rsa ``` and follow the prompts. You will be asked to supply a passphrase. 3. The public key is stored in your \$HOME/.ssh directory. Use the following command to copy the key to your home directory on the remote host(s): ``` % scp $HOME/.ssh/key_filename.pub \ username@system name:.ssh/authorized_keys ``` Connect to the remote host by typing the following commands. If you are using a C shell, use: ``` % eval `ssh-agent` % ssh-add If you are using a Bourne shell, use: $ eval `ssh-agent -s` $ ssh-add ``` Type your passphrase when prompted, followed by: ``` % ssh remote_host_name ``` #### 2.1.2 RSA Authentication without a Passphrase To enable ssh without a passphrase, complete the following steps. Create a \$HOME/.ssh directory and set permissions so that only the owner of the file can access them: ``` % mkdir $HOME/.ssh % chmod 700 $HOME/.ssh ``` 2. Generate the RSA keys by typing the following command: ``` % ssh-keygen -t rsa -N "" and following the prompts. ``` 3. The public key is stored in your \$HOME/.ssh directory. Type the following command to copy the key to your home directory on the remote host(s): ``` % scp $HOME/.ssh/key_filename.pub \ username@system name:.ssh/authorized_keys ``` **Note:** This step is not required if your home directory is shared. 4. Connect to the remote host by typing the following command: ``` % ssh remote_host_name ``` #### 2.2 Using Modules The Cray XT series system uses modules in the user environment to support multiple versions of software, such as compilers, and to create integrated software packages. As new versions of the supported software and associated man pages become available, they are added automatically to the Programming Environment, while earlier versions are retained to support legacy applications. You can use the default version of an application or Modules system commands to choose another version. The PrgEnv module loads the Programming Environment and related product modules. To load the default PrgEnv module, use: ``` % module load PrgEnv ``` To load specific compiler suite modules, use one of the following commands: ``` % module load PrgEnv-pgi % module load PrgEnv-gnu % module load PrgEnv-pathscale ``` The target environment module is automatically loaded at log in. If the compute nodes are running CNL, the xtpe-target-cnl module is automatically loaded. If the compute nodes are running Catamount, the xtpe-target-catamount module is automatically loaded. For some products, additional modules may have to be loaded. The chapters addressing those products specify the module names and the conditions under which they must be loaded. Modules also provide a simple mechanism for updating certain environment variables, such as PATH, MANPATH, and LD_LIBRARY_PATH. In general, you should make use of the modules system rather than embedding specific directory paths into your startup files, makefiles, and scripts. To find out what modules have been loaded, use: The Base-opts module is loaded by default. Base-opts loads the OS modules in a versioned set that is provided with the release package. To get a list of all available modules, use: ``` % module avail ``` To switch from one module to another, use: ``` % module swap swap out module swap in module ``` For example, if you have been using the PGI compilers and want to use the GNU compilers instead, use: ``` % module swap PrgEnv-pgi PrgEnv-gnu ``` For further information about the Module utility, see the module(1) and modulefile(4) man pages. #### 2.3 Modifying the PATH Variable You may need to modify the PATH variable for your environment. Do not reinitialize the system-defined PATH. The following example shows how to modify it for a specific purpose (in this case to add \$HOME/bin to the path). If you are using csh, use: ``` % set path = ($path $HOME/bin) ``` If you are using bash, use: \$ export \$PATH=\$PATH:\$HOME/bin #### 2.4 Lustre File System Lustre is the Cray XT file system for compute node applications. To use Lustre, you must direct file operations to paths within a Lustre mount point. You can use the df -t lustre or lfs df command to locate Lustre mount points: #### % lfs df ``` UUID 1K-blocks Used Available Use% Mounted on nid00011_mds_UUID 1003524776 63414492 940110284 6% /lus/nid00011[MDT:0] 1128979112 278021080 850958032 24% /lus/nid00011[OST:0] ost0_UUID 1128979112 254976940 874002172 ost1_UUID 22% /lus/nid00011[OST:1] ost2_UUID 1128979112 258597116 870381996 22% /lus/nid00011[OST:2] <snip> filesystem summary: 16934686680 4270985104 12663701576 25% /lus/nid00011 ``` If your environment has not been set up to use Lustre for I/O, see your system administrator. The Lustre I/O interface is transparent to the application programmer; I/O functions are handled by the Lustre client running on the compute nodes. If you want to create a file with a specific striping pattern, use the Lustre <code>lfs</code> command. Lustre file systems include Object Storage Servers (OSSs). Each OSS hosts two Object Storage Targets (OSTs), which transfer data objects that can be striped across Redundant Array of Independent Disks (RAID) storage devices. You may choose to create a file of multiple stripes if your application requires a higher transmission rate to a single file than can be provided by a single OSS. You may also need to stripe a file if a single OST does not have enough free space to hold the entire file. For example, the command: % lfs setstripe results2 1048576 1 4 stripes file $\verb"results2"$ on four OSTs, (starting with $\verb"ost1"$). The stripe size is 1048576 bytes. For further information, see the lfs(1) man page. ## Libraries and APIs [3] This chapter describes the libraries and APIs that are available to application developers. #### 3.1 C Language Run Time Library The Cray XT series supports subsets of the GNU C library, glibc, for CNL and Catamount applications. For details on glibc for CNL, see Section 4.2.1, page 26 and Appendix A, page 181. For details on the Catamount port of glibc, see Section 4.3.1, page 30 and Appendix B, page 187. #### 3.2 Cray Scientific Library The Cray XT scientific library, XT-LibSci, includes Basic Linear Algebra Subroutines (BLAS), linear algebra routines (LAPACK), parallel linear algebra routines (ScaLAPACK), Basic Linear Algebra Communication Subprograms (BLACS), the Iterative Refinement Toolkit (IRT), and the SuperLU sparse solver routines. For additional information about XT-LibSci routines, see the scientific libraries man pages (read intro_libsci(3s) first). #### 3.2.1 BLAS and LAPACK The BLAS and LAPACK libraries include routines from the 64-bit libGoto library from the University of Texas. If you require a C interface to BLAS and LAPACK but want to use Cray XT-LibSci BLAS or LAPACK routines, you must use the Fortran interfaces. You can access the Fortran interfaces from a C program by adding an underscore to the respective routine names and by passing arguments by reference (rather than by value in the traditional way). For example, you can call the dgetrf() function as follows: ``` dgetrf_(&uplo, &m, &n, a, &lda, ipiv, work, &lwork, &info); ``` **Note:** C programmers using the Fortran interface are advised that arrays are required to be ordered in the Fortran column-major manner. #### 3.2.2 ScaLAPACK and BLACS ScaLAPACK is a distributed-memory, parallel linear algebra library. The XT-LibSci version of ScaLAPACK is modified to work more efficiently on Cray XT series compute nodes. The BLACS library is a set of communication routines used by ScaLAPACK and the user to set up a problem and handle the communications. The ScaLAPACK and BLACS libraries can be used in MPI and SHMEM applications. Cray XT-LibSci under CNL also supports hybrid MPI/ScaLAPACK applications, which use threaded BLAS on a compute node and MPI between nodes. To use ScaLAPACK in a hybrid application: - Adjust the process grid dimensions in ScaLAPACK to account for the decrease in BLACS nodes. - 2. Ensure that the number of BLACS processes required is equal to the number of nodes required, **not** the number of cores. - 3. Set GOTO_NUM_THREADS to 2 in the PBS job script used to launch the job. #### **Example 1: Running a ScaLAPACK application** To run a ScaLAPACK application in regular mode (that is, 1 MPI process per core) with 16 BLACS processes on a 4x4 computational grid, use the #PBS-1
mppwidth option to specify the number of processing elements needed (16) and the #PBS-1 mppnppn option to specify the number of processing elements per node (2). #!/usr/bin/csh #PBS -l mppwidth=16 #PBS -l mppnppn=2 cd /lus/nid00007 aprun -n 16 ./a.out #### **Example 2: Running an ScaLAPACK hybrid application** To run the same job using a hybrid application, first reduce the number of BLACS processes from 16 to 8 (by specifying either a 2x4 or possibly a 4x2 computational grid). The additional parallelism within a node is provided through use of the threaded BLAS. In the PBS script, only those tasks actually recognized are requested. So set mppwidth equal to the number of nodes required (8) and mppnppn equal to the number of PEs per node (1). ``` #!/usr/bin/csh #PBS -1 mppwidth=8 #PBS -1 mppnppn=1 cd /lus/nid00007 setenv GOTO_NUM_THREADS 2 aprun -n 8 ./a.out ``` #### 3.2.3 Iterative Refinement Toolkit The Iterative Refinement Toolkit (IRT) is a library of factorization routines, solvers, and tools that can be used to solve systems of linear equations more efficiently than the full-precision solvers in Cray XT-LibSci or ACML. IRT exploits the fact that single-precision solvers can be up to twice as fast as double-precision solvers. IRT uses an iterative refinement process to obtain solutions accurate to double precision. #### IRT provides two interfaces: Benchmarking interface. The benchmarking interface routines replace the high-level drivers of LAPACK and ScaLAPACK. The names of the benchmark API routines are identical to their LAPACK or ScaLAPACK counterparts or replace calls to successive factorization and solver routines. This allows you to use the IRT process without modifying your application. For example, the IRT <code>dgesv()</code> routine replaces either the LAPACK <code>dgesv()</code> routine or the LAPACK <code>dgetrf()</code> and <code>dgetrs()</code> routines. To use the benchmarking interface, set the <code>IRT_USE_SOLVERS</code> environment variable to 1. **Note:** Use this interface with caution; calls to the LAPACK LU, QR or Cholesky routines are intercepted and IRT is used instead. • Expert interface. The expert interface routines give you greater control of the iterative refinement process and provide details about the success or failure of the process. The format of advanced API calls is: For details about IRT, see the intro_irt(3) man page. #### 3.2.4 SuperLU The SuperLU library routines solve large, sparse nonsymmetric systems of linear equations. Cray XT-LibSci SuperLU provides only the distributed-memory parallel version of SuperLU. The library is written in C but can be called from programs written in either C or Fortran. #### 3.3 AMD Core Math Library The AMD Core Math Library (ACML) module is no longer loaded as part of the default PrgEnv environment. BLAS and LAPACK functionality is now provided by Cray XT-LibSci (see Section 3.2.1, page 13). However, if you need ACML for FFT functions, math functions, or random number generators, you can load the library using the acml module: % module load acml #### **ACML** includes: - A suite of Fast Fourier Transform (FFT) routines for real and complex data - Fast scalar, vector, and array math transcendental library routines optimized for high performance - A comprehensive random number generator suite: - Five base generators plus a user-defined generator - 22 distribution generators - Multiple-stream support ACML's internal timing facility uses the clock() function. If you run an application on compute nodes that uses the *plan* feature of FFTs, underlying timings will be done using the native version of clock(). On Catamount, clock() returns elapsed time. On CNL, clock() returns the sum of user and system CPU times. ## 3.4 FFTW Libraries The Programming Environment includes versions 3.1.1 and 2.1.5 of the Fastest Fourier Transform in the West (FFTW) library. FFTW is a C subroutine library with Fortran interfaces for computing the discrete Fourier transform in one or more dimensions, of arbitrary input size, and of both real and complex data (as well as of even/odd data, such as the discrete cosine/sine transforms). The Fast Fourier Transform algorithm is applied for many problem sizes. To use the default FFTW library, use: ``` % module load fftw ``` To use the FFTW 3.1.1 library, use: % module load fftw/3.1.1 To use the FFTW 2.1.5 library, use: % module load fftw/2.1.5 Distributed-memory parallel FFTs are available only in FFTW 2.1.5. The FFTW 3.1.1 and FFTW 2.1.5 modules cannot be loaded at the same time. You must first unload the other module, if already loaded, before loading the desired one. For example, if you have loaded the FFTW 3.1.1 library and want to use FFTW 2.1.5 instead, use: % module swap fftw/3.1.1 fftw/2.1.5 # 3.5 PETSc Library The Programming Environment supports the 2.3.3 release of the Portable, Extensible Toolkit for Scientific Computation (PETSc) library. PETSc is an open source library of sparse solvers. There are two PETSc modules: - petsc for real data - petsc-complex for complex data To switch from the PETSc module for real data to the module for complex data, use: % module swap petsc petsc-complex For details, see the intro_petsc(3) man page and http://www-unix.mcs.anl.gov/petsc/petsc-as/index.html. ## 3.6 Cray MPICH2 Message Passing Library Cray MPICH2 implements the MPI-2 standard, except for support of spawn functions. It also implements the MPI 1.2 standard, as documented by the MPI Forum in the spring 1997 release of MPI: A Message Passing Interface Standard. The Cray MPICH2 message-passing libraries are implemented on top of the Portals low-level message-passing engine. The Portals interface is transparent to the application programmer. All Cray XT compilers support MPICH2 applications. There are two versions of the MPICH2 library available for users of the PGI or PathScale Fortran compilers. One version supports applications where the data size for the Fortran default types integer, real, and logical is 32 bits, and the other version supports applications where the data size is 64 bits. For further details, see Section 4.1.1.1, page 23 and Section 4.1.3, page 25. For examples showing how to compile, link, and run MPI applications, see Chapter 13, page 95 and Chapter 14, page 133. **Note:** Programs that use MPI library routines for parallel control and communication should call the MPI_Finalize() routine at the conclusion of the program. For a list of MPI error messages and suggested workarounds, see Appendix D, page 199. For information about MPI environment variables, see the intro_mpi(3) man page. There are some limitations to Cray XT MPICH2 you should take into consideration: - There is a name conflict between stdio.h and the MPI C++ binding in relation to the names SEEK_SET, SEEK_CUR, and SEEK_END. If your application does not reference these names, you can work around this conflict by using the compiler flag -DMPICH_IGNORE_CXX_SEEK. If your application does require these names, as defined by MPI, undefine the names (#undef SEEK_SET, for example) prior to the #include "mpi.h" statement. Alternatively, if the application requires the stdio.h naming, your application should include the #include "mpi.h" statement before the #include <stdio.h> or #include <iostream> statement. - The following process-creation functions are not supported and, if used, generate aborts at run time: ``` - MPI_Close_port() and MPI_Open_port() - MPI_Comm_accept() - MPI_Comm_connect() and MPI_Comm_disconnect() - MPI_Comm_spawn() and MPI_Comm_spawn_multiple() - MPI_Comm_get_attr() with attribute MPI_UNIVERSE_SIZE - MPI_Comm_get_parent() - MPI_Lookup_name() - MPI_Publish name() and MPI_Unpublish name() ``` - The MPI_LONG_DOUBLE data type is not supported. - The behavior of the MPICH2 function MPI_Dims_create() is not consistent with the MPI standard. Therefore, Cray added a special mpi_dims_create algorithm to the MPI library. This added function is enabled by default. ## 3.7 Cray SHMEM Library The Cray shared memory access (SHMEM) library is a set of logically shared, distributed memory access routines. Cray SHMEM routines are similar to MPI routines; they pass data between cooperating parallel processes. The Cray SHMEM library is implemented on top of the Portals low-level message-passing engine. The Portals interface is transparent to the application programmer. All Cray XT compilers support SHMEM applications. There are two versions of the SHMEM library available for users of the PGI or PathScale Fortran compilers. One version supports applications where the data size for the Fortran default types integer, real, and logical is 32 bits; the other version supports applications where the size is 64 bits. For further details, see Section 4.1.1.1, page 23 and Section 4.1.3, page 25. Cray SHMEM routines can be used in programs that perform computations in separate address spaces and that explicitly pass data by means of put and get functions to and from different processing elements in the program. Cray SHMEM routines can be called from Fortran, C, and C++ programs and used either by themselves or with MPI functions. Portals and the Cray SHMEM library support the following SHMEM atomic memory operations: - atomic swap - atomic conditional swap - · atomic fetch and increment - · atomic fetch and add - · atomic lock An operation is atomic if the steps cannot be interrupted and are done as a unit. When running on Catamount, you can use the yod command line options -stack, -heap, and -shmem to control the size (in bytes) of the stack, private heap, and symmetric heap, respectively. See the yod(1) man page for details. On Catamount, SHMEM applications can use all available memory per node (total memory minus memory for the kernel and the process control thread (PCT)). SHMEM does not impose any restrictions on stack, heap, or symmetric heap memory regions. When running on CNL, the environment variable <code>XT_LINUX_SHMEM_HEAP_SIZE</code>
can be used to control the size (in bytes) of the private heap. The size of the stack is limited by the value of <code>stacksize</code> in a process' limits, if this is not unlimited. If this limit is set to <code>unlimited</code>, then the default size of the stack is 16 MB, unless the user sets the environment variable <code>XT_LINUX_SHMEM_STACK_SIZE</code>, which specifies the desired size of the stack in bytes. The environment variable XT_SYMMETRIC_HEAP_SIZE can be used when running on either Catamount or CNL to control the size (in bytes) of the symmetric heap. **Note:** To build, compile, and run Cray SHMEM applications, you need to call start_pes(int npes) or shmem_init() as the first Cray SHMEM call and shmem_finalize() as the last Cray SHMEM call. For examples showing how to compile, link, and run SHMEM applications, see Chapter 13, page 95 and Chapter 14, page 133. When using SHMEM functions, you should be aware of the following performance issues: - The performance of strided operations is poor. The Portals network protocol stack on Cray XT series is optimized for block transfers. It does not support efficient access of non-contiguous remote memory. Repackaging data into contiguous blocks in the application and then calling a <code>shmem_put()</code> or <code>shmem_get()</code> function will lead to better performance than calling strided operations. You may want to try this option if your application uses strided SHMEM operations. - The performance of atomic operations is poor because Cray XT series systems do not provide hardware support for atomic memory operations. Atomic memory operations should not be used for high fan-in synchronization because the injection rate is much larger than the processing rate, leading to a buildup of requests and, in turn, degraded performance. - Cray XT series systems do not support barrier operations in hardware or firmware. The barrier functions are implemented in software and are relatively slow. Cray recommends that you minimize the use of barriers. - Avoid the following type of constructs: ``` while (remval != 0) { shmem_get64(&remval, &rem_flag, 1, pe); } ``` They can severely tax the Portals network protocol stack, particularly if many processes are spinning on a variable at a single target process. If possible, use other synchronization mechanisms that rely on spinning on local memory. # 3.8 OpenMP Library The Cray XT Series system supports version 2.5 of the OpenMP Application Program Interface standard. OpenMP is a shared-memory parallel programming model that application developers can use to create and distribute work using threads. In addition to library routines, OpenMP provides Fortran directives, C and C++ pragmas, and environment variables. The PGI, PathScale, and GNU compilers support OpenMP. To use OpenMP, you need to include the appropriate OpenMP option on the compiler command line. The compiler command options are: PGI -mp=nonuma PathScale -mp GCC -fopenmp You also need to set the <code>OMP_NUM_THREADS</code> environment variable to the number of threads in the team. The number of processors hosting OpenMP threads at any given time is fixed at program startup and specified by the aprun -d *depth* option (see Section 7.1, page 53 for further information). For an example showing how to compile, link, and run OpenMP applications, see Example 10, page 106. OpenMP applications can be used in hybrid OpenMP/MPI applications but may not cross node boundaries. In OpenMP/MPI applications, MPI calls can be made from master or sequential regions but not parallel regions. OpenMP is supported on CNL but not Catamount. For further information about launching OpenMP applications, see the aprun(1) man page. For further information about OpenMP functions, see the OpenMP website (http://www.openmp.org), the PGI website (http://www.pgroup.com/), the PathScale website (http://www.pathscale.com/), or the GNU OpenMP website (http://gcc.gnu.org/projects/gomp/). # Programming Considerations [4] The manuals and man pages for third-party and open source Cray XT series Programming Environment products provide platform-independent descriptions of product features. This chapter provides information specific to Cray XT series systems that you should consider when using those products to develop CNL or Catamount applications. The following sections describe general programming considerations, Catamount-specific programming considerations, and CNL-specific programming considerations. # 4.1 General Programming Considerations This section describes product features that apply to all applications. ## 4.1.1 PGI Compilers When using the PGI compilers, you should be aware of the following factors. ## 4.1.1.1 Default MPICH2 and SHMEM Libraries Users of the PGI Fortran compiler have the option of promoting default integer, real, and logical operations to 64-bit precision. By including the -default64 option on the ftn command line, you pass the -i8 and -r8 options to the compiler. The -i8 option directs the compiler to use 64 bits for the data size of default integer and logical operations. The -r8 option directs the compiler to use 64 bits for the data size of default real variables. All Fortran source files for the application containing default integer, logical, real, or complex variables must be compiled this way. In addition, for MPI applications the <code>-default64</code> option directs the linker to use the default64 version of the MPI library. For SHMEM applications, the <code>-default64</code> option directs the linker to use the default64 version of the SHMEM library. Remember to link in default64 mode. If you compile using <code>-default64</code> but omit the <code>-default64</code> option when linking the compiled object files into an executable, the compiler will attempt to link to the default32 libraries, and the resulting executable probably will not run. **Note:** The sizes of data types that use explicit kind and star values are not affected by this option. For further information, see the ftn(1) man page. ## 4.1.1.2 Unsupported C++ Header Files PGI does not provide a complete set of the old C++ Standard Library and STL header files. PGI C++ does support some old header files (iostream.h, exception.h, iomanip.h, ios.h, istream.h, ostream.h, new.h, streambuf.h, strstream.h, and typeinfo.h), which include their C++ Standard Library counterpart. To use an unsupported header file, you can: - Delete the .h. For example, change <vector.h> to <vector>, or - Create your own headerfile.h file and use the -I compiler option to direct the compiler to access the header file in your directory: ``` #ifndef __VECTOR_H #define __VECTOR_H #include <vector> using std::vector; #endif ``` ### 4.1.1.3 Restrictions on Large Data Objects The PGI compilers support data objects larger than 2 GB. However, the Cray XT series Programming Environment has restrictions in this area because the user-level libraries (MPI, SHMEM, and LibSci) are compiled in the small memory model. The only way to build an application with data objects larger than 2 GB is to limit the static data sections to less than 2 GB by converting static data to dynamically allocated data. #### 4.1.1.4 The FORTRAN STOP Message For PGI Fortran, the stop statement writes a FORTRAN STOP message to standard output. In a parallel application, the FORTRAN STOP message is written by every process that executes the stop statement: potentially, every process in the communicator space. This is not scalable and will cause performance and, potentially, reliability problems in applications of very large scale. You can turn off the STOP message by using the NO_STOP_MESSAGE environment variable. For examples, see Example 9, page 105 and Example 27, page 142. The following PGI compiler command options are not supported on Cray XT series systems: - -mprof=mpi - -Mmpi - -Mscalapack ## 4.1.1.6 Suppressing Vectorization Cray XT series systems support the following methods of suppressing vectorization in PGI applications: - The -Mnovect compiler option suppresses vectorization for the entire source file - The !pgi\$r novector directive or #pragma routine novector statement placed before the start of a routine suppresses vectorization for the entire routine. - The !pgi\$ novector directive or #pragma loop novector statement placed before a loop suppresses vectorization for the loop. This directive does not suppress vectorization for loops nested inside the targeted loop, so in most cases you should apply the directive to innermost loops. For further information, see the *PGI User's Guide*. #### 4.1.2 PGI Debugger The PGI debugger, PGDBG, is not supported on Cray XT series systems. #### 4.1.3 PathScale Fortran Compiler Users of the PathScale Fortran compiler have the option of promoting default integer, real, and logical operations to 64-bit precision. By including the -default64 option on the ftn command line, you pass the -i8 and -r8 options to the compiler. The -i8 option directs the compiler to use 64 bits for the data size of default integer and logical operations. The -r8 option directs the compiler to use 64 bits for the data size of default real variables. All Fortran source files for the application containing default integer, logical, real, or complex variables must be compiled this way. In addition, for MPI applications the <code>-default64</code> option directs the linker to use the default64 version of the MPI library. For SHMEM applications, the <code>-default64</code> option directs the linker to use the default64 version of the SHMEM library. Remember to link in default64 mode. If you compile using the <code>-default64</code> option but omit the <code>-default64</code> option when linking the compiled object files into an executable, the compiler will attempt to link to the default32 libraries, and the resulting executable probably will not run. **Note:** The sizes of data types that use explicit kind and star values are not affected
by this option. For further information, see the ftn(1) man page. ## 4.1.4 Little-endian Support The Cray XT series system supports little-endian byte ordering. The least significant value in a sequence of bytes is stored first in memory. ### 4.1.5 Portals Message Size Limit A single Portals message cannot be longer than 2 GB. ### 4.1.6 Shared Libraries The Cray XT series systems currently do not support dynamic loading of executable code or shared libraries. Also, the related $\mathtt{LD_PRELOAD}$ environment variable is not supported. ## 4.2 CNL Programming Considerations This section describes the factors you need to take into consideration when developing applications to be run on CNL compute nodes. #### 4.2.1 CNL glibc Functions CNL provides limited support of the process control functions such as popen(), fork(), and exec(); the resulting processes execute in the limited RAM disk environment on each compute node. | ash | gunzip | nice | |-------|---------|--------| | cat | kill | ping | | chmod | killall | ps | | chown | ln | renice | | ср | rm | cpio | | ls | tail | dmesg | | mkdir | test | free | | vi | grep | more | | zcat | | | For further information, see the busybox(1) man page. CNL supports the cpuinfo and meminfo /proc files. These files contain information about your compute node. CNL glibc does not support: - The getgrgid(), getgrnam(), getpwnam(), and getpwuid() functions. - Customer-provided functions that require a daemon. Appendix A, page 181 lists the glibc functions that CNL supports. The glibc functions that CNL does not support are so noted in their man pages. ## 4.2.2 I/O Support The I/O operations allowed in CNL applications are Fortran, C, and C++ I/O calls; Cray MPICH2, Cray SHMEM, and OpenMP I/O functions; and the underlying Linux Lustre client I/O functions. In Catamount, I/O is possible to any file system accessible to yod. Lustre I/O is handled as a special case. In CNL, only I/O to Lustre is supported. Files in other remote file systems cannot be accessed. One exception is the handling of stdin, stdout, and stderr. The aprun utility handles stdin, stdout, and stderr. The aprun file descriptor 0 forwards stdin data to processing element 0 (PE 0) only; stdin is closed on all other PEs. The stdout and stderr data from all PEs is sent to aprun, which forwards the data to file descriptors 1 and 2. Files local to the compute node, such as ones in /proc or /tmp, can be accessed by a CNL application. ## 4.2.3 External Connectivity Cray XT series systems support external connectivity to or from compute nodes running CNL. You can use IP functions in your programs to access network services. To determine if your site has configured CNL compute nodes for network connectivity, see your system administrator. ## 4.2.4 Timing Functions CNL supports the following timing functions: - CPU timers. CNL supports the Fortran <code>cpu_time()</code> function. The Fortran <code>cpu_time(time)</code> intrinsic subroutine returns the processor time, where time has a data type of <code>real4</code> or <code>real8</code>. The magnitude of the value returned by <code>cpu_time()</code> is not necessarily meaningful. You call <code>cpu_time()</code> before and after a section of code; the difference between the two times is the amount of CPU time (in seconds) used by the program. - Elapsed time counter. CNL supports the MPI_Wtime() and MPI_Wtick() functions and the Fortran system_clock() intrinsic subroutine. The MPI_Wtime() function returns the elapsed time. The MPI_Wtick() function returns the resolution of MPI_Wtime() in seconds. CNL does not support the dclock() or etime() functions. #### 4.2.5 Signal Support The aprun utility catches and forwards the SIGHUP, SIGINT, SIGQUIT, SIGTERM, SIGABRT, SIGUSR1, and SIGUSR2 signals to an application. For further information, see Section 7.8, page 58. When an application fails on CNL, one core file is generated for the first failing process. An application generates no core file at all if a file named core already exists in the current directory. #### 4.2.7 Page Size CNL supports a single page size of 4 KB. #### 4.2.8 Resource Limits Memory limits are defined by the node default or the aprun -m option. Time limits are inherited from the aprun process limits or specified with the aprun -t option. Other limits are inherited from the limits of aprun. All limits apply to individual processing elements; there are no aggregate application limits that can be specified with aprun options. ## 4.2.9 One Application Per Node Limitation The Cray XT series currently does not support running more than one CNL application on a dual-core compute node. #### 4.2.10 Parallel Programming Models The MPI, SHMEM, and OpenMP parallel programming models are supported on CNL applications. ## 4.2.11 Modified Copy-on-write Process Under Linux, <code>fork()</code> uses a copy-on-write process to conserve time and memory resources. When a process forks a child process, most of the pages in the parent process' address space are initially shared with the child process. The parent and child processes can continue sharing a page until one of the processes tries to modify the page. At that point, the process modifying the page creates a new page for its private use, copies the previously-shared page's data into it, and continues to use this new page instead of the previously-shared page. The previously-shared page now belongs solely to the other process. The copy-on-write process can adversely affect Cray XT user applications that use Portals. To correct this problem, Cray modified the Portals kernel to perform a partial copy when a process forks a child process. For each region of a process' address space that is registered with Portals for Remote Direct Memory Access (RDMA), the first and last page of the region are copied to a private page in the child's address space as the fork occurs. This ensures that Portals can continue to transfer data using these pages in the parent's address space, and also ensures that any data residing on these pages that were not intended for Portals transfers (such as heap variables) can be referenced in the child's address space. The implications for application developers are: - Pages in the middle of a Portals memory region (likely maps to any large MPI message buffers) are not accessible in the child process. You should copy the necessary data out of the parent's message buffer before forking. - More memory is allocated and copied than in a normal fork. This could cause unexpected memory exhaustion if you have many Portals memory regions. ## 4.3 Catamount Programming Considerations This section describes the factors you need to take into consideration when developing applications to be run on Catamount compute nodes. #### 4.3.1 Catamount glibc Functions Because Catamount is designed specifically to provide critical support to high-speed computational applications, its functionality is limited in certain areas where the service nodes are expected to take over. In particular, glibc on Catamount does not support: - Dynamic process control (such as exec(), popen(), fork(), or system library calls). - · Threading. - The /proc files such as cpuinfo and meminfo. (These files contain information about your login node.) - The ptrace() system call. • The mmap() function. If mmap() is called, a skeleton function returns -1. You should use malloc() instead of mmap() if the mmap() call is using the MAP_ANONYMOUS flag; malloc() is not an appropriate replacement for mmap() calls that use the MAP_FIXED or MAP_FILE flag. If you do use malloc(), be aware that you may have to resolve data alignment issues. See the malloc() man page for details. Note: The Cray XT series system provides two implementations of $\mathtt{malloc()}$: Catamount $\mathtt{malloc()}$ and GNU $\mathtt{malloc()}$. Catamount provides a custom implementation of the $\mathtt{malloc()}$ function. This implementation is tuned to Catamount's non-virtual-memory operating system and favors applications allocating large, contiguous data arrays. The function uses a first-fit, last-in-first-out (LIFO) linked list algorithm. For information about gathering statistics on memory usage, see the $\mathtt{heap_info(3)}$ man page. In some cases, GNU $\mathtt{malloc()}$ may improve performance. - The profil() function. - Any of the getpwd*(), getgr*(), and getpw*() families of library calls. - Terminal control. - Customer-provided functions that require a daemon. - Any functions that require a database, such as Network Block Device (NDB) functions. For example, there is no support for the uid and gid family of queries that are based on the NDB functions. - There is limited support for signals and ioctl(). See the man page for details. Appendix B, page 187 lists the glibc functions that Catamount supports. The glibc functions that Catamount does not support are so noted in their man pages. ## 4.3.2 I/O Support I/O support for Catamount applications is limited. The only operations allowed are Fortran, C, and C++ I/O calls; Cray MPICH2 and Cray SHMEM I/O functions; and the underlying Catamount (libsysio) and Lustre (liblustre) I/O functions. Application programmers should keep in mind the following behaviors: - I/O is offloaded to the service I/O nodes. The yod application launcher handles stdin, stderr, and stdout. For more information, see Section 8.6, page 64. - Calling an I/O function such as open() with a bad address causes the application to fail with a page fault. On the service nodes, a bad address causes the function to set errno = EFAULT and return -1. - Catamount does not support I/O on named pipes. The following sections describe techniques you can use to improve I/O performance. #### 4.3.2.1 Improving Fortran I/O Performance To increase buffer size in a Fortran program, use the setvbuf3f() function: integer function setvbuf3f(lu, type, size) | Argument | Description | |---------------------
----------------------------| | integer lu | The logical unit | | integer <i>type</i> | 0 — Full buffering | | | 1 — Line buffering | | | 2 — No buffering | | integer size | The size of the new buffer | The setvbuf3f() function returns 0 on success, nonzero on failure. For further information, see the setbuf(3) man page. ## 4.3.2.2 Improving C++ I/O Performance The standard stream I/O facilities defined in the Standard C++ header file <iostream> are unbuffered. You can use the routine pubsetbuf() to specify a buffer for I/O. Example 29, page 144 shows how pubsetbuf() can improve performance. I/O-to-file streams defined in <fstream> are buffered with a default buffer size of 4096. You can use pubsetbuf() to specify a buffer that has a different size. You must specify the buffer size before the program performs a read or write to the file; otherwise, the call to pubsetbuf() is ignored and the default buffer is used. Example 30, page 145 shows how to use pubsetbuf() to specify a buffer for <fstream> file I/O. Avoid calls to member function end1 to prevent the buffer from being flushed. ## 4.3.2.3 Improving stdio Performance By default, stdin, stdout, and stderr are unbuffered. Under Catamount, this limits the data transfer rate to approximately 10 bytes per second because read and write calls are offloaded to yod. To improve performance, call setvbuf() to buffer stdin input or stdout/stderr output. For an example showing how to improve stdio performance, see Example 31, page 147. ## 4.3.2.4 Improving Large File, Sequential I/O Performance IOBUF is an I/O buffering library that can reduce the I/O wait time for programs that read or write large files sequentially. IOBUF intercepts standard I/O calls such as fread() and fopen() and replaces the stdio layer of buffering with a replacement layer of buffering, thus improving program performance by enabling asynchronous prefetching and caching of file data. In addition, IOBUF can gather run time statistics and print a summary report of I/O activity for each file. No program source changes are needed to use IOBUF. Instead, you relink your program with the IOBUF library and set one or more environment variables. To use IOBUF, follow these steps: - 1. Load the iobuf module: - % module load iobuf - 2. Relink the program. - 3. Set the IOBUF PARAMS environment variable. The <code>IOBUF_PARAMS</code> environment variable specifies patterns for selecting I/O files and sets parameters for buffering. If this environment variable is not set, the default state is no buffering and the I/O call is passed on to the next layer without intervention. The general format of the IOBUF_PARAMS environment variable is a comma-separated list of specifications: ``` IOBUF_PARAMS 'spec1, spec2, spec3, ...' ``` Each specification begins with a file name pattern. When a file is opened, the list of specifications is scanned and the first matching file name pattern is selected. If no pattern matches, the file is not buffered. The file name pattern follows standard shell pattern matching rules. For example, to buffer stdout, use: ``` % setenv IOBUF_PARAMS '%stdout' ``` ## 4. Execute the program. **Note:** IOBUF works with PGI Fortran programs but does not work with PathScale Fortran or GNU Fortran programs. Also, IOBUF works with the PGI, PathScale, and GNU C compilers. IOBUF works with C++ programs that use stdio but does not work with the C++ standard buffered I/O stream class <iostream>. C programs that use POSIX-style I/O calls like open(), read(), write(), and close() are not affected by IOBUF. A workaround is to replace POSIX I/O calls in the C program with their equivalent IOBUF-specific calls. The IOBUF calls are identical to their POSIX counterparts but are prefixed with iobuf_. For further information, see the iobuf(3) man page. #### 4.3.2.5 Using Stride I/O Functions to Improve Performance You can improve file I/O performance of C and C++ programs by using the readx(), writex(), ireadx(), and iwritex() stride I/O functions. For further information, see the man pages. ## 4.3.2.6 Reducing Memory Fragmentation In past releases, small memory allocations could become interspersed throughout memory, preventing the allocation of very large arrays (that is, arrays larger than half of available memory). To solve this problem, small allocations (those less than or equal to 100 MB, by default) are still allocated into the beginning of the first available free area of memory, but large allocations are now allocated into the end of the last available free area. This allows very large arrays to be allocated/freed in a separate area of memory, making memory fragmentation less likely. ## 4.3.3 External Connectivity Cray XT does not support external connectivity to or from compute nodes running Catamount. Pipes, sockets, remote procedure calls, or other types of TCP/IP communication are not supported. The Cray MPICH2, Cray SHMEM, and OpenMP parallel programming models and the underlying Portals interface are the only supported communication mechanisms. #### 4.3.4 Timing Functions Catamount supports the following timing functions: - Interval timer. Catamount supports the setitimer ITIMER_REAL function. It does not support the settimer ITIMER_VIRTUAL or the setitimer ITIMER_PROF function. Also, Catamount does not support the getitimer() function. - CPU timers. Catamount supports the glibc <code>getrusage()</code> and the Fortran <code>cpu_time()</code> functions. For C and C++ programs, <code>getrusage()</code> returns the current resource usages of either <code>RUSAGE_SELF</code> or <code>RUSAGE_CHILDREN</code>. The Fortran <code>cpu_time(time)</code> intrinsic subroutine returns the processor time, where <code>time</code> has a data type of <code>real4</code> or <code>real8</code>. The magnitude of the value returned by <code>cpu_time()</code> is not necessarily meaningful. You call <code>cpu_time()</code> before and after a section of code; the difference between the two times is the amount of CPU time (in seconds) used by the program. - Elapsed time counter. The dclock(), Catamount clock(), and MPI_Wtime() functions and the system_clock() Fortran intrinsic subroutine calculate elapsed time. The etime() function is not supported. The dclock() value rolls over approximately every 14 years and has a nominal resolution 100 nanoseconds on each node. **Note:** The dclock() function is based on the configured processor frequency, which may vary slightly from the actual frequency. The clock frequency is not calibrated. Furthermore, the difference between configured and actual frequency may vary slightly from processor to processor. Because of these two factors, accuracy of the dclock() function may be off by as much as +/-50 microseconds/second or 4 seconds/day. The system_clock() function has a resolution of 1000 ticks per second. The clock() function is now supported on Catamount; it estimates elapsed time as defined for dclock(). The Catamount clock() function is not the same as the Linux clock() function. The Linux clock() function measures processor time used. For Catamount compute node applications, Cray recommends that you use the dclock() function or an intrinsic timing routine in Fortran such as $cpu_time()$ instead of clock(). For further information, see the dclock(3) and clock(3) man pages. The MPI_Wtime() function returns the elapsed time. The MPI_Wtick() function returns the resolution of MPI_Wtime() in seconds. For an example showing how to use dclock() to calculate elapsed time, see Example 28, page 143. ## 4.3.5 Signal Support In previous Cray XT series releases, Catamount did not correctly provide extra arguments to signal handlers when the user requested them through ${\tt sigaction()}$. Signal handlers installed through ${\tt sigaction()}$ have the prototype: ``` void (*handler) (int, siginfo_t *, void *) ``` which allows a signal handler to optionally request two extra parameters. On Catamount compute nodes, these extra parameters are provided in a limited fashion when requested. The siginfo_t pointer points to a valid structure of the correct size but contains no data. The void * parameter points to a ucontext_t structure. The uc_mcontext field within that structure is a platform-specific data structure that, on compute nodes, is defined as a sigcontext_t structure. Within that structure, the general purpose and floating-point registers are provided to the user. You should rely on no other data. For a description of how yod propagates signals to running applications, see Section 8.7, page 64. #### 4.3.6 Core Files By default, when an application fails on Catamount, only one core file is generated: that of the first failing process. For information about overriding the defaults, see the core(5) man page. Use caution with the overrides because dumping core files from all processes is not scalable. ## 4.3.7 Page Size The yod -small_pages option allows you to specify 4 KB pages instead of the default 2 MB pages. Locality of reference affects the optimum choice between the default 2 MB pages and the 4 KB pages. Because it is often difficult to determine how the compiler is allocating your data, the best approach is to try both the default and the -small pages option and compare performance numbers. **Note:** For each 1 GB of memory, 2 MB of page table space are required. The Catamount getpagesize() function returns 4 KB. #### 4.3.8 Resource Limits Because a Catamount application has dedicated use of the processor and physical memory on a compute node, many resource limits return RLIM_INFINITY. Keep in mind that while Catamount itself has no limitation on file size or the number of open files, the specific file systems on the Linux service partition may have limits that are unknown to Catamount. On Catamount, the setrlimit() function always returns success when given a valid resource name and a non-NULL pointer to an rlimit structure. The rlimit value is never used because Catamount gives the
application dedicated use of the processor and physical memory. ## 4.3.9 Parallel Programming Models The MPI and SHMEM parallel programming models are supported on Catamount applications. OpenMP is not supported on Catamount. # Compiler Overview [5] The Cray XT series Programming Environment includes Fortran, C, and C++ compilers from PGI, GNU, and PathScale. You access the compilers through Cray XT series compiler drivers. The compiler drivers perform the necessary initializations and load operations, such as linking in the header files and system libraries (libc.a and libmpich.a, for example) before invoking the compilers. ## 5.1 Setting Your Target Architecture Before you begin to compile programs, you must verify that the target architecture is set correctly. The target architecture is used by the compilers and linker in creating executables to run on either CNL or Catamount compute nodes; it is set automatically when you log in. If the compute nodes are running CNL, the xtpe-target-cnl module is loaded and the XTPE_COMPILE_TARGET environment variable is set to linux. If the compute nodes are running Catamount, the xtpe-target-catamount module is loaded and XTPE_COMPILE_TARGET is set to catamount. To determine the current target architecture, use the module list command. Either xtpe-target-cnl or xtpe-target-catamount will be loaded. You cannot run a CNL application on compute nodes running Catamount nor a Catamount application on compute nodes running CNL. However, you can create CNL or Catamount executables at any time by configuring your environment properly. For example, if the target architecture is catamount and you want to create executable to run under CNL, swap xtpe-target modules: % module swap xtpe-target-catamount xtpe-target-cnl ## 5.2 Using Compilers The syntax for invoking the compiler drivers is: ``` % compiler_command [PGI_options|GCC_options|PathScale_options] filename,... ``` For example, to use the PGI Fortran compiler to compile prog1.f90 and create default executable a.out to be run on CNL compute nodes, first verify that the following modules have been loaded: ``` PrgEnv-pgi xtpe-target-cnl ``` Then use the following command: ``` % ftn prog1.f90 ``` If you next want to use the PathScale C compiler to compile prog2.c and create default executable a.out to be run on Catamount compute nodes, use the following commands: ``` % module swap PrgEnv-pgi PrgEnv-pathscale % module swap xtpe-target-cnl xtpe-target-catamount ``` Then invoke the C compiler: ``` % cc prog2.c ``` **Note:** Verify that your CNL and Catamount executables are stored in separate directories or differentiated by file name. If you try to run a CNL application when Catamount is running or a Catamount application when CNL is running, your application will abort. #### 5.2.1 Using PGI Compilers To use the PGI compilers, run the module list command to verify that the PrgEnv-pgi module is loaded. If it is not, use a module swap command, such as: ``` % module swap PrgEnv-gnu PrgEnv-pgi ``` PrgEnv-pgi loads the product modules that define the system paths and environment variables needed to use the PGI compilers. For a description of new and modified PGI compiler features, see the *PGI Server* 7.0 and Workstation 7.0 Installation and Release Notes. **Note:** When linking in ACML routines, you must compile and link all program units with -Mcache_align or an aggregate option such as fastsse, which incorporates -Mcache_align. The commands for invoking the PGI compilers and the source file extensions are: Table 3. PGI Compiler Commands | Compiler | Command | Source File | |------------------------|---------|--| | C compiler | CC | filename.c | | C++ compiler | CC | filename.C | | Fortran 90/95 compiler | ftn | filename.f (fixed source) | | | | filename.f90,
filename.f95,
filename.F95 (free source) | | FORTRAN 77 compiler | £77 | filename.f77 | **Caution:** To invoke a PGI compiler, use the cc, CC, ftn, or f77 command. If you invoke a compiler directly using a pgcc, pgCC, pgf95, or pgf77 command, the resulting executable will not run on a Cray XT series system. The cc(1), CC(1), ftn(1), and f77(1) man pages contain information about the compiler driver commands, whereas the pgcc(1), pgCC(1), pgf95(1), and pgf77(1) man pages contain descriptions of the PGI compiler command options. The *PGI User's Guide* and the *PGI Fortran Reference* manual include information about compiler features unique to Cray (see http://www.pgroup.com/resources/docs.htm). Examples of compiler commands: ``` % cc -c myCprog.c % CC -o my_app myprog1.o myCCprog.C % ftn -fastsse -Mipa=fast prog.f sample1.f % cc -c c1.c % ftn -o app1 f1.f90 c1.o ``` To verify that you are using the correct version of a compiler, use the -V option on a cc, CC, ftn, or f77 command. **Note:** The -Mconcur (auto-concurrentization of loops) option documented in the PGI manuals is not supported on Cray XT series systems. ## 5.2.2 Using GNU Compilers To use the GNU compilers, run the module list command to verify that the PrgEnv-gnu module is loaded. If it is not, use a module swap command, such as: #### % module swap PrgEnv-pgi PrgEnv-gnu PrgEnv-gnu loads the product modules that define the system paths and environment variables needed to use the GNU compilers. Both GCC 3.3.3 and 4.2.1 are supported. GCC 3.3.3 includes the FORTRAN 77, C, and C++ compilers; GCC 4.2.1 includes the Fortran 95, C, and C++ compilers. The £77 command compiles FORTRAN 77 programs. You can use the £tn command to compile either Fortran 95 or FORTRAN 77 programs. To determine whether the desired GCC module is loaded, use the module list command. If the desired module is not loaded, use the module swap command, such as: #### % module swap gcc/3.3.3 gcc/4.2.1 The commands for invoking the GNU compilers and the source file extensions are: Table 4. GNU Compiler Commands Compiler Command So | Compiler | Command | Source File | |---|---------|--| | C compiler | CC | filename.c | | C++ compiler | CC | <pre>filename.cc, filename.c++, filename.C</pre> | | Fortran 95 and FORTRAN 77 compilers (GCC 4.1.1 and later) | ftn | filename.f,
filename.f90,
filename.f95 | | FORTRAN 77 compiler (GCC 3.2.3 only) | £77 | filename.f | The *Using the GNU Compiler Collection (GCC)* manual provides general information about the GNU compilers. The *GNU Fortran 95 Compiler Manual* and the *G77 Manual* include information about compiler features unique to Cray (see http://gcc.gnu.org/onlinedocs/). **Caution:** To invoke a GNU compiler, use the cc, CC, ftn, or f77 command. If you invoke a compiler directly using a gcc, g++, gfortran, or g77 command, the resulting executable will not run on a Cray XT series system. The cc(1), CC(1), ftn(1), and f77(1) man pages contain information about the compiler driver commands, whereas the gcc(1), g++(1), gfortran(1), and g77(1) man pages contain descriptions of the GNU C compiler command options. Examples of GNU compiler commands (assuming the PrgEnv-gnu module is loaded): ``` % cc -c c1.c % CC -o appl prog1.o C1.C % ftn -o mpiapp mpi1.f mpi2.o % f77 -o sample1 sample1.f ``` To verify that you are using the correct version of a GNU compiler, use the --version option on a cc, CC, ftn, or f77 command. **Note:** To use CrayPat with a GNU program to trace functions, use the -finstrument-functions option instead of -Mprof=func when compiling your program. ## 5.2.3 Using PathScale Compilers To use the PathScale compilers, run the module list command to verify that the PrgEnv-pathscale module is loaded. If it is not, use a module swap command, such as: % module swap PrgEnv-pgi PrgEnv-pathscale PrgEnv-pathscale loads the product modules that define the system paths and environment variables needed to use the PathScale compilers. The commands for invoking the PathScale compilers and the source file extensions are: Table 5. PathScale Compiler Commands | Compiler | Command | Source File | |--|---------|---| | C compiler | CC | filename.c | | C++ compiler | CC | filename . CC | | | | filename.cc | | | | filename.cpp | | | | filename.cxx | | Fortran 90/95 and FORTRAN 77 compilers | ftn | filename.f (fixed source, no preprocessing) | | | | filename.f90 (free source, no preprocessing) | | | | filename. £95 (free source, no preprocessing) | | | | filename. F (fixed source, preprocessing) | | | | filename. F90 (free source, preprocessing) | | | | filename. F95 (free source, preprocessing) | To verify that you are using the correct version of a PathScale compiler, use the -version option on a \cos , CC, or ftn command. Caution: To invoke a PathScale compiler, use either the cc, CC, or ftn command. If you invoke a compiler directly using a pathcc, pathCC, or path95 command, the resulting executable will not run on a Cray XT series system. The cc(1), CC(1), and ftn(1) man pages contain information about the compiler driver commands, whereas the pathcc(1), pathCC(1), and path95(1) man pages contain descriptions of the PathScale compiler command options. The eko(7) man page gives the complete list of options and flags for the PathScale compiler suite. Examples of PathScale compiler commands (assuming the PrgEnv-pathscale module is loaded): ``` % cc -c c1.c % CC -o app1 prog1.o C2.C % ftn -o sample1 sample1.f ``` For more information about using the compiler commands, see the PathScale manuals at http://www.pathscale.com/docs/html and the following man pages: - Introduction to PathScale compilers: pathscale-intro(1) man page - C compiler: Cray cc(1) man page and PathScale pathcc(1) and eko(7) man pages - C++ compiler: Cray CC(1) man page and PathScale pathCC(1) and eko(7) man pages - Fortran compiler: Cray ftn(1) man page and PathScale path95(1) and eko(7) man pages #
Getting Compute Node Status [6] Before running applications, you should check the status of the compute nodes. First, use either the xtprocadmin -A or cnselect -L osclass command to find out whether CNL or Catamount is running on the compute nodes. For the xtprocadmin -A report, the OS field value is CNL or Catamount for all compute nodes, and service for all service nodes. For the cnselect -L osclass report, osclass is 1 for Catamount and 2 for CNL. | _ | ocadmin -A | | | | | | | | | |----------------------|------------|------------|---------|------|-----------|-------|----------|--------|----------| | NID | (HEX) | NODENAME | TYPE | ARCH | OS | CORES | AVAILMEM | PAGESZ | CLOCKMHZ | | <snip></snip> | 0x5d | c0-0c2s7n1 | compute | xt | CNL | 1 | 2000 | 4096 | 2400 | | 94 | 0x5e | c0-0c2s7n2 | compute | xt | CNL | 1 | 2000 | 4096 | 2400 | | 95 | 0x5f | c0-0c2s7n3 | compute | xt | CNL | 1 | 2000 | 4096 | 2400 | | 128 | 0x80 | c1-0c0s0n0 | service | xt | (service) | 1 | 4000 | 4096 | 2400 | | 131 | 0x83 | c1-0c0s0n3 | service | xt | (service) | 1 | 4000 | 4096 | 2400 | | 132
<snip></snip> | 0x84 | c1-0c0s1n0 | service | xt | (service) | 1 | 2000 | 4096 | 2400 | # % cnselect -L osclass Then use the xtshowmesh or xtshowcabs command. These utilities show node status (up or down, allocated to interactive or batch processing, free or in use). Each character in the display represents a single node. For systems running a large number of jobs, more than one character may be used to designate a job. #### % xtshowmesh Compute Processor Allocation Status as of Wed Sep 12 08:06:28 2007 C 0 (X dir) C 1 (X dir) C 2 (X dir) C 3 (X dir) C 4 (X dir) C 5 (X dir) ``` Z dir-> 01234567 01234567 01234567 01234567 01234567 01234567 Y dir 0 SSSSS-- ----- 1 ac _____ b- ----- ----- 3 SSSSSS-- 4 ----- 5 ----- _____ 6 d---- ----- 7 ----- _____ 9 ----- ----- 10 ----- ----- 11 ----- _____ C 2 (X dir) C 3 (X dir) C 4 (X dir) C 5 (X dir) C 6 (X dir) C 7 (X dir) Z dir-> 01234567 01234567 Y dir 0 ----- 1 ----- ----- 2 ----- _____ 4 ----- ----- 5 ----- ----- 6 ----- _____ 7 ----- 8 ----- _____ 9 ----- 10 ----- _____ 11 ----- C 4 (X dir) C 5 (X dir) C 6 (X dir) C 7 (X dir) C 8 (X dir) C 9 (X dir) Z dir-> 01234567 01234567 01234567 01234567 01234567 01234567 Y dir 0 1 2 3 4 5 6 7 8 ``` ``` 10 11 S C 6 (X dir) C 7 (X dir) C 8 (X dir) C 9 (X dir) Z dir-> 01234567 01234567 01234567 01234567 Y dir 0 ----- ----- 1 ----- _____ 2 ----- ----- 3 ----- _____ 4 ----- 5 ----- _____ 6 ----- 7 ----- _____ 9 ---- ----- 10 ----- ----- 11 ----- ----- C 8 (X dir) C 9 (X dir) Z dir-> 01234567 01234567 Y dir 0 ----- ----- 1 ----- ----- 2 ----- _____ 3 ----- ----- 4 ----- _____ 5 ----- 6 ----- _____ 8 ----- _____ 9 ----- 10 ----- _____ 11 ----- Legend: nonexistent node S service node - free batch compute node CNL ; free interactive compute CNL A allocated, but idle compute node ? suspect compute node X down compute node Y down or admindown service node admindown compute node R node is routing Available compute nodes: 0 interactive, 740 batch ``` | ALP | S JOBS : | LAUNCHED ON | COMPUT | E NODES | | |-----|----------|-------------|--------|---------|---------------| | Job | ID | User | Size | Age | command line | | | | | | | | | а | 30626 | user1 | 1 | 1h36m | arps_mpi | | b | 30625 | user1 | 1 | 1h36m | pop.2 | | С | 30627 | user1 | 1 | 1h36m | aldh2_hydride | | d | 30631 | user1 | 1 | 1h36m | pop.1 | | | | | | | | #### % xtshowcabs Compute Processor Allocation Status as of Wed Sep 12 08:09:40 2007 | | C0-0 | C1-0 | C2-0 | C3-0 | C4-0 | C5-0 | C6-0 | C7-0 | |------|-----------|----------|----------|----------|----------|----------|----------|----------| | n3 | | | | | | | | | | n2 | | | | | | | | | | n1 | | | | | | | | | | c2n0 | | | | | | | | | | n3 | | | | | | | | | | n2 | d | | | | | | | | | 111 | | | | | | | | | | c1n0 | | | | | | | | | | n3 | SSSSSS | | | | | | | | | n2 | b- | | | | | | | | | n1 | ac | | | | | | | | | c0n0 | SSSSSS | | | | | | | | | 5 | 301234567 | 01234567 | 01234567 | 01234567 | 01234567 | 01234567 | 01234567 | 01234567 | ## Legend: nonexistent node S service node; free interactive compute CNL - free batch compute node CNL A allocated, but idle compute node ? suspect compute node Available compute nodes: 0 interactive, 740 batch #### ALPS JOBS LAUNCHED ON COMPUTE NODES | Job | ID | User | Size | Age | command line | |-----|-------|-------|------|-------|---------------| | | | | | | | | а | 30626 | user1 | 1 | 1h40m | arps_mpi | | b | 30625 | user1 | 1 | 1h40m | pop.2 | | С | 30627 | user1 | 1 | 1h40m | aldh2_hydride | | d | 30631 | user1 | 1 | 1h40m | pop.1 | Use xtshownesh on systems with topology class 0 or 4 and xtshowcabs on systems with topology class 1, 2, or 3. Contact your system administrator if you do not know the topology class of your system. Note: If xtshowcabs or xtshownesh indicates that no compute nodes have been allocated for interactive processing, you can still run your job interactively by using the PBS Pro qsub -I command and then, when your job has been queued, using either the aprun or yod application launch command. For more information, see the xtprocadmin(1), xtshowmesh(1), and xtshowcabs(1) man pages. # Running CNL Applications [7] The aprun utility launches applications on CNL compute nodes. The utility submits applications to the Application Level Placement Scheduler (ALPS) for placement and execution, forwards the user's environment, forwards signals, and manages the stdin, stdout, and stderrr streams. This chapter describes how to run applications interactively on CNL compute nodes and get application status reports. For a description of batch job processing, see Chapter 9, page 67. ### 7.1 aprun Command You use the aprun command to specify the resources your application requires, request application placement, and initiate application launch. The format of the aprun command is: aprun [-n pes] [-N pes_per_node] [-d depth] [-L nodes] [other arguments] executable_name #### where: | aprun option | Description | |---------------------|--| | -n <i>pes</i> | The number of processing elements (PEs) needed for the application. A PE is an instance of an ALPS-launched executable. The -n option applies to both single-core and dual-core systems. | | -N pes_per_node | The number of PEs per node. The $-\mathbb{N}$ option applies only to dual-core systems. | | -d <i>depth</i> | The number of threads per PE. The default is 1. The -d option applies only to dual-core systems. Compute nodes must have at least <i>depth</i> cores. | | −L nodes | A user-defined placement node list. The node list must contain at least enough nodes to meet the application resource requirements. If the placement node list is too short for the -n, -d, and -N options, a fatal error is produced. See the cnselect(1) man page for details. | You use the -n *pes* option to request processing elements (PEs). PEs are instances of the executable. **Note:** Verify that you are in a Lustre-mounted directory before using the aprun command (see Section 2.4, page 11). For single-core nodes, ALPS creates -n PEs and launches them on -n nodes. For example, the command: ``` % aprun -n 64 ./prog1 ``` creates 64 instances of prog1 and launches them on 64 nodes. For dual-core nodes, ALPS creates -n PEs and uses the -n pes_per_node value in determining where to place them. Whenever possible, ALPS packs the PEs, using the smallest number of nodes to fulfill the -n requirements. If you specify -n 1, ALPS assigns one PE per node. For example, the command: ``` % aprun -n 32 ./prog1 ``` creates 32 instances of prog1 and launches them on both cores of 16 nodes. In contrast, the command: ``` % aprun -n 32 -N 1 ./prog1 ``` creates 32 instances of prog1 and launches them on one core of 32 nodes. The other 32 cores are unused. For OpenMP applications, use the -d option to specify the depth (number of threads) of each PE. ALPS creates -n *pes* instances of the executable, and the executable spawns depth-1 additional threads per PE. For example, the command: ``` % aprun -n 8 -d 2 ./openmp1 ``` creates 8 instances of openmp1 on 8 nodes. Each PE spawns one additional thread. For examples of CNL applications, see Chapter 13, page 95. For additional information on aprun, see the aprun(1) man page. #### 7.2 apstat Command The apstat command provides status information about reservations, compute resources, and pending and placed applications. The format of the apstat command is: ``` apstat [-a [apid [apid...]]] [-n] [-p] [-r] [other arguments] ``` You can use apstat to display the status of all applications (a), specific applications (a apid), nodes (n), pending applications (p), and confirmed and claimed reservations (r). For example: ``` % apstat -a Placed Apid ResId User PEs Nodes Command Age 48062 39 2 1 2h39m test1 user1 48108 1588 4 1 0h15m mpi2 user2 0h01m omp1 48109 1589 4 1 user3 ``` An application's ID (Apid) in the apstat display is also displayed after aprun execution results, such as: ``` % aprun -n 2 -d 2 ./omp1 Hello from rank 0 (thread 0) on nid00540 <-- MASTER Hello from rank 1 (thread 0) on nid00541 <-- MASTER Hello from rank 0 (thread 1) on nid00540 <-- slave Hello from rank 1 (thread 1) on nid00541 <-- slave Application 48109 resources: utime 0, stime 0%</pre> ``` For further information, see the apstat(1) man page. #### 7.3 cnselect Command The aprun utility supports manual and automatic node selection. For manual node selection, first use the cnselect command to get a list of compute nodes that meet the criteria you specify. Then use the aprun -L nodes option to launch the application. If the number of nodes in the -L nodes list is greater than the aprun n value, ALPS launches the application
on n nodes from the -L nodes list. The format of the cnselect command is: ``` cnselect [-c] [-l] [[-L] fieldname|[-e] expression] [other arguments] ``` #### where: - -c gives a count of the number of nodes rather than a list of the nodes themselves. - -1 lists names of fields in the compute nodes attributes database. - -L *fieldname* lists the current possible values for a given field. - [-e] *expression* queries the compute node attributes database. You can use caselect to get a list of nodes selected by such characteristics as number of cores per node (coremask), amount of memory on the node (in megabytes), and processor speed (in megahertz). For example, to run an application on dual-core nodes with 2 GB of memory or more, use: ``` % cnselect availmem .ge. 2000 .and. coremask .gt. 1 44-63,76,82 % aprun -n 16 -L 44-59 ./app1 ``` If you do not include -L option on the aprun command, ALPS automatically places the application per available resources. ## 7.4 Memory Available to CNL Applications When running large applications, it is important to understand how much memory will be available per node for your application. CNL uses approximately 250 MB of memory. The remaining memory is available for the user program executables; user data arrays; the stacks, libraries and buffers; and SHMEM symmetric stack heap. For a node with 2.147 GB of memory, 1.897 GB of memory is available for applications. The default stack size is 16 MB. The memory used for the MPI libraries is approximately 72 MB. **Note:** The actual amount of memory CNL uses varies depending on the total amount of memory on the node and the OS services configured for the node. You can use the aprun -m size option to specify the per-PE memory limit. For example, the following aprun command launches program1 on cores 0 and 1 of a compute node with 4 GB of available memory: You can change MPI buffer sizes and stack space from the defaults by setting certain environment variables or aprun options. For more details, see the aprun(1) and intro_mpi(3) man pages. ## 7.5 Launching an MPMD Application The aprun utility supports multiple-program, multiple-data (MPMD) applications. To run an MPMD application under aprun, use the -n pes executable1: -n pes executable2: ... format. To communicate with each other, all of the executables share the same MPI_COMM_WORLD process communicator. This command launches 128 instances of program1 and 256 instances of program2: ``` aprun -n 128 ./program1: -n 256 ./program2 ``` ### 7.6 Managing Compute Node Processors from an MPI Program Programs that use MPI library routines for parallel control and communication should call the $\texttt{MPI_Finalize}()$ routine at the conclusion of the program. This call waits for all processing elements to complete before exiting. However, if one of the processes fails to call MPI_Finalize() for any reason, the program never completes and aprun stops responding. There are two ways to prevent this behavior: - Use the PBS Pro elapsed (wall clock) time limit to terminate the job after a specified time limit (such as -1 walltime=2:00:00). - Use the aprun -t sec option to terminate the offending processes. This option specifies the per-process CPU time limit in seconds. A process will terminate only if it reaches the specified amount of CPU time (not wallclock time). For example, if you use: ``` % aprun -t 120 ./myprog1 ``` and a process consumes more than 2 minutes of CPU time, aprun will terminate the application. ## 7.7 Input and Output Modes under aprun The aprun utility handles standard input (stdin) on behalf of the user and handles standard output (stdout) and standard error messages (stderr) for user applications. For other I/O considerations, see Section 4.2.2, page 27. #### 7.8 Signal Handling under aprun The aprun utility catches and forwards these signals to an application: SIGHUP, SIGINT, SIGQUIT, SIGTERM, SIGABRT, SIGUSR1, and SIGUSR2. The aprun utility ignores SIGPIPE and SIGTTIN signals. All other signals are left at their default behavior and are not forwarded to an application. Those default behaviors cause aprun to be terminated, resulting in the application being terminated by a SIGKILL signal. ## Running Catamount Applications [8] The yod utility launches applications on Catamount compute nodes. When you start a yod process, the application launcher coordinates with the Compute Processor Allocator (CPA) to allocate nodes for the application and then uses Process Control Threads (PCTs) to transfer the executable to the compute nodes. While the application is running, yod provides I/O services for the application, propagates signals, and participates in cleanup when the application terminates. This chapter describes how to run applications interactively on Catamount compute nodes. For a description of batch job processing, see Chapter 9, page 67. ## 8.1 yod Command When launching an application with the yod command, you can specify the number of processors to allocate to the application. The format of the yod command is: ``` % yod -sz n [other arguments] executable_name ``` where *n* is the number of processors on which the application will run. The yod -sz, -size, and -np options are synonymous. The following paragraphs describe the differences in the way processors are allocated on single-core and dual-core processor systems. Running applications on single-core processor systems On single-core processor systems, each compute node has one single-core AMD Opteron processor. Applications are allocated -sz nodes. For example, the command: ``` % yod -sz 6 prog1 ``` launches prog1 on six nodes. Single-core processing is the default. However, sites can change the default to dual-core processor mode. Use -SN if the default is dual-core processor mode and you want to run applications in single-core processor mode. **Note:** The yod -VN option turns on virtual node processing mode. The yod utility runs the program on both cores of a dual-core processor. If you use the -VN option on a single-core system, the application load will fail. Running applications on dual-core processor systems On dual-core processor systems, each compute node has one dual-core AMD Opteron processor. The processors are managed by the Catamount Virtual Node (CVN) kernel. To launch an application, you must include the -VN option on the yod command unless your site has changed the default. On a dual-core system, if you do not include the -VN option, your program will run on one core per node, with the other core idle. You may do this if you must use all the memory on a node for each processing element or if you want the fastest possible run time and do not mind letting the second core on each node sit idle. #### 8.2 cnselect Command The yod utility supports automatic and manual node selection. To use manual node selection, first use the cnselect command to get a list of compute nodes that meet the criteria you specify. Then use the yod -list processor-list option to launch the application. If the number of nodes in the list is greater than the -sz n value, yod selects n of the processor-list nodes on which to launch the application. The format of the caselect command is: ``` cnselect [-c] [-l] [[-L] fieldname|[-e] expression] [other arguments] ``` #### where: - -c gives a count of the number of nodes rather than a list of the nodes themselves. - -1 lists names of fields in the compute nodes attributes database. - [-L] *fieldname* lists the current possible values for a given field. - [-e] *expression* queries the compute node attributes database. You can use caselect to get a list of nodes selected by such characteristics as number of cores per node (coremask), available memory (in megabytes), and processor speed (in megahertz). For example, to run an application on dual-core nodes with 2 GB of memory or more, use: ``` % cnselect -y availmem .ge. 2000 .and. coremask .gt. 1 44..63,76,82 % yod -VN -sz 16 -list 44..59 ./app1 ``` **Note:** When using cnselect with yod, you need to include the -y option on the cnselect command. This option causes cnselect to list ranges of nodes in yod format (n..n). If you do not include <code>-list</code> option, yod automatically places the application per available resources. ### 8.3 Memory Available to Catamount Applications When running large applications on a dual-core processor system, it is important to understand how much memory will be available per node for your job. If you are running in single-core mode on a dual-core system, Catamount (the kernel plus the process control thread (PCT)) uses approximately 120 MB of memory. The remaining memory is available for the user program executable, user data arrays, the stack, libraries and buffers, and SHMEM symmetric stack heap. For example, on a node with 2.147 GB of memory, memory is allocated as follows: | Catamount | 120 MB (approximate) | |---|-----------------------| | Executable, data arrays, stack, libraries and | 2027 MB (approximate) | | buffers, SHMEM symmetric stack heap | | If you are running in dual-core mode, Catamount uses approximately 120 MB of memory (the same as for single-core mode). The PCT divides the remaining memory in two, allocating half to each core. The memory allocated to each core is available for the user executable, user data arrays, stack, libraries and buffers, and SHMEM symmetric stack heap. For example, on a node with 2.147 GB of memory, memory is allocated as follows: | Catamount | 120 MB (approximate) | |--|-----------------------| | Executable, data arrays, stack, libraries and buffers, SHMEM symmetric stack heap for core 0 | 1013 MB (approximate) | | Executable, data arrays, stack, libraries and buffers, SHMEM symmetric stack heap for core 1 | 1013 MB (approximate) | The default stack size is 16 MB. The memory used for the Lustre and MPI libraries is as
follows: | Lustre library | 17 MB (approximate) | |--------------------------------|---------------------| | MPI library and default buffer | 72 MB (approximate) | You can change MPI buffer sizes and stack space from the defaults by setting certain environment variables or yod options. For more details, see the yod(1) and intro_mpi man(3) pages. ## 8.4 Launching an MPMD Application The yod utility supports multiple-program, multiple-data (MPMD) applications of up to 32 separate executable images. To run an MPMD application under yod, first create a *loadfile* where each line in the file is the yod command for one executable image. To communicate with each other, all of the executable images launched in a loadfile share the same MPI_COMM_WORLD process communicator. The following yod options are valid within a loadfile: -heap size Specifies the number of bytes to reserve for the heap. The minimum value of *size* is 16 MB. On dual-core systems, each core is allocated *size* bytes. -list processor-list Lists the candidate compute nodes on which to run the application, such as: -list 42,58,64..100,150..200. Use the cnselect command with the -y option to generate the list. See the cnselect(1) man page for details. -shmem size Specifies the number of bytes to reserve for the symmetric heap for the SHMEM library. The heap size is rounded up in order to address physical page boundary issues. The minimum value of size is 2 MB. On dual-core systems, each core is allocated *size* bytes. ``` -size|-sz|-np n ``` Specifies the number of processors on which to run the application. In SN mode, -size n is the number of nodes. In VN mode, -size n is the number of cores. You can use the -size option in conjunction with the -list option to launch an application on a subset of the -list *processor-list* nodes. -stack size Specifies the number of bytes to reserve for the stack. On dual-core systems, each core is allocated *size* bytes. This loadfile script launches program1 on 128 nodes and program2 on 256 nodes: ``` #loadfile yod -sz 128 program1 yod -sz 256 program2 ``` To launch the application, use: ``` % yod -F loadfile ``` ## 8.5 Managing Compute Node Processors from an MPI Program Programs that use MPI library routines for parallel control and communication should call the MPI_Finalize() routine at the conclusion of the program. This call waits for all processing elements to complete before exiting. However, if one of the processes fails to start or stop for any reason, the program never completes and yod stops responding. To prevent this behavior, use the yod -tlimit option to terminate the application after a specified number of seconds. For example, % yod -tlimit 30K myprog1 terminates all processes remaining after 30K (30 * 1024) seconds so that $\label{eq:mpi_finalize} \texttt{MPI_Finalize()} \ can \ complete. \ You \ can also \ use the environment variable <math display="block"> \texttt{YOD_TIME_LIMIT}. \ The \ time \ limit \ specified \ on \ the \ command \ line \ overrides \ the \ value \ specified \ by \ the \ environment \ variable.$ #### 8.6 Input and Out Modes under yod All standard I/O requests are funneled through yod. The yod utility handles standard input (stdin) on behalf of the user and handles standard output (stdout) and standard error messages (stdout) for user applications. For other I/O considerations, see Section 4.3.2, page 31. #### 8.7 Signal Handling under yod The yod utility uses two signal handlers, one for the load sequence and one for application execution. During the load operation, any signal sent to yod during the load operation terminates the operation. After the load is completed and all nodes of the application have signed in with yod, the second signal handler takes over. During the execution of a program, yod interprets most signals as being intended for itself rather than the application. The only signals propagated to the application are SIGUSR1, SIGUSR2, and SIGTERM. All other signals effectively terminate the running application. The application can ignore the signals that yod passes along to it; SIGTERM, for example, does not necessarily terminate an application. However, a SIGINT delivered to yod initiates a forced termination of the application. ## 8.8 Associating a Project or Task with a Job Launch Use the -Account "project task" or -A "project task" yod option or the -A "project task" qsub option to associate a job launch with a particular project and task. Use double quotes around the string that specifies the project and, optionally, task values. For example: ``` % yod -Account "grid_test_1234 task1" -sz 16 myapp123 ``` You can also use the environment variable XT_ACCOUNT="project task" to specify account information. The -Account or -A option overrides the environment variable. If yod is invoked from a batch job, the qsub -A account information takes precedence; yod writes a warning message to stderr in this case. Your Cray XT series Programming Environment may include the optional PBS Pro batch scheduling software package from Altair Grid Technologies. This section provides an overview of job processing under PBS Pro. The Cray XT series system can be configured with a given number of interactive job processors and a given number of batch processors. A job that is submitted as a batch process can use only the processors that have been allocated to the batch subsystem. If a job requires more processors than have been allocated for batch processing, it remains in the batch queue but never exits. **Note:** At any time, the system administrator can change the designation of any node from interactive to batch or vice versa. However, this does not affect jobs already running on those nodes. It applies only to jobs that are in the queue and to subsequent jobs. The basic process for creating and running batch jobs is to create a PBS Pro job script that includes aprun or yod commands and then use the PBS Pro qsub command to run the script. ## 9.1 Creating Job Scripts A job script may consist of directives, comments, and executable statements. A PBS Pro directive provides a way to specify job attributes apart from the command line options: ``` #PBS -N job_name #PBS -l resource_type=specification # command command ``` PBS Pro provides a number of *resource_type* options for specifying, allocating, and scheduling compute node resources, such as mppwidth (number of processing elements), mppdepth (number of threads), and mppnodes (manual node placement list). See Table 6, page 68, Table 7, page 69, and the pbs_resources(7B) man page for details. ## 9.2 Submitting Batch Jobs To submit a job to the batch scheduler, use the following commands: ``` % module load pbs ``` where *jobscript* is the name of a job script that includes one or more aprun or yod commands. The qsub command scans the lines of the script file for directives. An initial line in the script that begins with the characters #! or the character: is ignored and scanning starts at the next line. Scanning continues until the first executable line (that is, a line that is not blank, not a directive line, nor a line whose first non-white-space character is #). If directives occur on subsequent lines, they are ignored. If a qsub option is present in both a directive and on the command line, the command line takes precedence. If an option is present in a directive and not on the command line, that option and its argument, if any, are processed as if you included them on the command line. #### 9.2.1 Using aprun with qsub For CNL jobs, the qsub -1 resource_type=specification options and aprun options are defined as follows: | aprun option | qsub -1 option | Description | |--------------|-----------------------|----------------------------------| | -n 4 | -1 mppwidth=4 | Width (number of PEs) | | -d 2 | -1 mppdepth=2 | Depth (number of OpenMP threads) | | -N 1 | -1 mppnppn=1 | Number of PEs per node | | -L 5,6,7 | -1 mppnodes=\"5,6,7\" | Node List | | -m 1000m | -1 mppmem=1000mb | Memory per PE | Table 6. aprun versus qsub Options For examples of batch jobs that use aprun, see Chapter 13, page 95. [%] qsub [-l resource_type=specification] jobscript #### 9.2.2 Using yod with qsub On a single-core system, the PBS Pro *mppwidth* parameter is equivalent to the yod sz option. On a dual-core system, the PBS Pro *mppwidth* parameter is **not** equivalent to the yod sz option. The PBS Pro *mppwidth* parameter refers to the number of **nodes** to be allocated for a job. The yod sz option refers to the number of **cores** to be allocated for a job (two cores per node). For example, the following commands: ``` % qsub -I -V -l mppwidth=6 % yod -size 12 -VN prog1 ``` allocate 6 nodes to the job and launch prog1 on both cores of each of the 6 nodes. For Catamount jobs, the qsub -1 *resource_type=specification* options and yod options are defined as follows: yod option qsub -1 option Description -sz 4 -1 mppwidth=4 Number of processors (single core) -VN -sz 8 -1 mppwidth=4 Number of processors (dual core) -list 5,6,7 -1 mppnodes=\"5,6,7\" Node List Table 7. yod versus qsub Options For examples of batch jobs that use yod, see Chapter 14, page 133. ### 9.3 Terminating Failing Processes in an MPI Program Jobs that use MPI library routines for parallel control and communication should call the MPI_Finalize() routine at the conclusion of the program. This call waits for all processing elements to complete before exiting. However, if one of the processes fails to start or stop for any reason, the program never completes and aprun or yod stops responding. To prevent this behavior, use the PBS Pro time limit to terminate remaining processes so that MPI_Finalize() can complete. ## 9.4 Getting Jobs Status The qstat command displays the following information about all jobs currently running under PBS Pro: - The job identifier (Job id) assigned by PBS Pro - The job name (Name) given by the submitter - The job owner (User) - CPU time used (Time Use) - The job
state (S): whether job is exiting (E), held (H), in the queue (Q), running (R), suspended (S), being moved to a new location (T), or waiting for its execution time (W) - The queue (Queue) in which the job resides #### For example: #### % qstat | Job id Name | | User | Time Use | S | Queue | |-------------|-------------|-------|----------|---|-------| | | | | | - | | | 84.nid00003 | test_ost4_7 | usera | 03:36:23 | R | workq | | 33.nid00003 | run.pbs | userb | 00:04:45 | R | workq | | 34.nid00003 | run.pbs | userb | 00:04:45 | R | workq | | 35.nid00003 | STDIN | userc | 00:03:10 | R | workq | If the -a option is used, queue information is displayed in the alternative format. ## % qstat -a nid00003: | | | | | | Time In | Req'd | Req'd | | Elap | |--------|----------|-------|------------|--------|---------|-------|-------|---|-------| | Job ID | Username | Queue | Jobname | SessID | Queue | Nodes | Time | S | Time | | | | | | | | | | - | | | 163484 | usera | workq | test_ost4_ | 9143 | 003:48 | 64 | | R | 03:47 | | 163533 | userb | workq | run.pbs | 15040 | 000:48 | 64 | 00:30 | R | 00:15 | | 163534 | userb | workq | run.pbs | 15045 | 000:48 | 64 | 00:30 | R | 00:15 | | 163536 | userc | workq | STDIN | 15198 | 000:10 | 5 | | R | 00:09 | Total generic compute nodes allocated: 197 For details, see the qstat(1B) man page. ## 9.5 Removing a Job from the Queue The <code>qdel</code> command removes a PBS Pro batch job from the queue. As a user, you can remove any batch job for which you are the owner. Jobs are removed from the queue in the order they are presented to <code>qdel</code>. For more information, see the <code>qdel(1B)</code> man page and the PBS Pro User Guide. ## Debugging an Application [10] This chapter describes some of the debugging options that are native to the Cray XT series Programming Environment, as well as the optional TotalView debugging software package from TotalView Technologies, LLC and the GNU gdb debugger. ### 10.1 Troubleshooting Catamount Application Failures The yod utility provides rudimentary diagnostics for a subset of compute node operating system calls. The subset consists of the following system calls, which perform remote procedure calls (RPCs) to yod: chmod fstatfs rmdir symlink mkdir chown fsync setegid sync open close ftruncate pread seteuid truncate exit getdirentries pwrite setgid umask fchmod link unlink read setuid fchown lseek readlink stat utimes fstat lstat statfs write rename Table 8. RPCs to yod System calls that are performed solely by Catamount do not show up in the diagnostic output. There are two ways to enable this feature: - Invoke yod with the -strace option. - Set YOD_STRACE=1 in your shell environment. Note: In this context the term strace is a misnomer. The yod utility does not provide the UNIX-like strace() function. Enabling strace turns on diagnostic output generated by the RPC library, which yod uses to service the system calls listed previously. The I/O-related system calls are for non-parallel file systems. The yod command also enables you to get trace reports about memory allocation and deallocation. The -tracemalloc option provides rudimentary diagnostics for malloc() and free() calls. This information can help you pinpoint memory leaks and determine if using the GNU malloc library would be beneficial. For further information about the GNU malloc library, see Appendix B, page 187. ### 10.2 Using the TotalView Debugger Cray XT series systems support the TotalView debugger. TotalView is an optional product that provides source-level debugging of applications running on multiple compute nodes. TotalView is compatible with the PGI, GCC, and PathScale compilers. #### TotalView: - Provides both a graphical user interface and a command-line interface (with command-line help). - Supports the x86-64 Assembler. - · Supports programs written in mixed languages. - Supports debugging of up to 4096 compute node processes. - · Supports watchpoints. - · Provides a memory debugger. TotalView typically is run interactively. If your site has not designated any compute nodes for interactive processing, use the PBS Pro qsub -I interactive mode described in Chapter 9, page 67. For further information about the TotalView graphical and command line interfaces, see the totalview(1) man page. For further information about TotalView, including details about running on a Cray XT series system, see http://www.totalviewtech.com/Documentation. #### 10.2.1 Debugging an Application To debug a CNL application, use this command format to launch an instance of aprun, which in turn launches the application *executable_name*: % totalview aprun -a [other aprun arguments] ./executable name **Note:** The -a option is a TotalView option indicating that the arguments that follow apply to aprun. If you want to use the aprun -a *arch* option, you need to include a second -a, as in: % totalview aprun -a -a xt -n 2 ./a.out For example, to debug application xt1, use: % totalview aprun -a -n 2 ./xt1 The TotalView Root and Process windows appear. Figure 1. TotalView Root Window Figure 2. TotalView Process Window To debug a Catamount application, substitute yod for aprun in the totalview command. #### 10.2.2 Debugging a Core File To debug a core file, from the Process window **File** menu, select **New Program**. A New Program window appears. Click the **Open a core file** icon. Under the **Program** tab, specify the application name in the **Program**: field and the core file name in the **Core file**: field. Click **OK**. Figure 3. Debugging a Core File #### 10.2.3 Attaching to a Running Process To attach TotalView to a running process, you must be logged in to the same login node that you used to launch the process, and you must attach to the instance of aprun that was used to launch the process, rather than to the process itself. To do so, follow these steps: - 1. Launch TotalView: - % totalview - 2. In the New Program window, click the **Attach to an existing process** icon. The list of processes currently running displays. Figure 4. Attaching to a Running Process 3. Select the instance of aprun you want, and click **OK**. TotalView displays a Process Window showing both aprun and the program threads that were launched using that instance of aprun. ### 10.2.4 Altering Standard I/O To change the names of the files to which TotalView will write or from which TotalView will read, Launch the program using TotalView. Do not specify the stdin file at this time. Use: % totalview aprun -a -n pes program_name The TotalView Root and Process windows display. In the Process window under the File menu, select New Program. The New Program window displays. Select the Standard I/O tab. The Standard Input, Standard Output, and Standard Error fields are displayed. Figure 5. Altering Standard I/O Type the file name for **Standard Input,Standard Output**, or **Standard Error** field, specify the desired file name, and click the **OK** button. On the main TotalView window, click the **Go** button to begin program execution. #### 10.2.5 TotalView Limitations for Cray XT Series Systems The TotalView debugging suite for the Cray XT series system differs in functionality from the standard TotalView implementation in the following ways: - The TotalView Visualizer is not included. - Debugging multiple threads on compute nodes is not supported. - Debugging MPI_Spawn(), OpenMP, or Cray SHMEM programs is not supported. - Compiled EVAL points and expressions are not supported. - Type transformations for the PGI C++ compiler standard template library collection classes are not supported. - Exception handling for the PGI C++ compiler run time library is not supported. - Spawning a process onto the compute processors is not supported. - Machine partitioning schemes, gang scheduling, or batch systems are not supported. In some cases, TotalView functionality is limited because CNL or Catamount does not support the feature in the user program. ### 10.3 Using the GNU gdb Debugger Cray XT series supports the GNU Project debugger, gdb, for single-process debugging on Catamount compute nodes; gdb is not supported for CNL compute nodes. Use the cc, CC, ftn, or f77 -g debug option to generate debugging information. This information describes the data type of each variable or function and the correspondence between source line numbers and addresses in the executable code. For an example showing how to use xtgdb to set breakpoints in a single-process job, see Example 38, page 154. For details, see the xtgdb(1), cc(1), CC(1), f77(1), and ftn(1) man pages. ## Performance Analysis [11] This chapter describes the Cray XT series performance analysis tools. ## 11.1 Using the Performance API The Performance API (PAPI) is a standard API for accessing microprocessor registers that count events or occurrences of specific signals related to the processor's function. By monitoring these events, you can determine the extent to which your code efficiently maps to the underlying architecture. PAPI provides two interfaces to the counter hardware: - A high-level interface for basic measurements - A fully programmable, low-level interface for users with more sophisticated needs PAPI supports multiplexing under CNL. Although it is also supported under Catamount, the long time slice (~1 second) for each set of independent counters makes it impractical to use except for very long running programs. The pat_build utility does not allow you to instrument a program that is also using the PAPI interface directly or indirectly (via libhwpc). To use PAPI, you must load the PAPI module. For CNL applications, use: % module load papi-cnl For Catamount applications, use: % module load papi For more information about PAPI, see http://icl.cs.utk.edu/papi/. #### 11.1.1 Using the High-level PAPI Interface The high-level interface provides the ability to start, stop, and read specific events, one at a time. For an example of a CNL application using the PAPI high-level
interface, see Example 17, page 114. For an example of a Catamount application using the PAPI high-level interface, see Example 39, page 155. #### 11.1.2 Using the Low-level PAPI Interface The low-level PAPI interface deals with hardware events in groups called *event sets*. An event set maps the hardware counters available on the system to a set of predefined events, called *presets*. The event set reflects how the counters are most frequently used, such as taking simultaneous measurements of different hardware events and relating them to one another. For example, relating cycles to memory references or flops to level-1 cache misses can reveal poor locality and memory management. Event sets are fully programmable and have features such as guaranteed thread safety, writing of counter values, multiplexing, and notification on threshold crossing, as well as processor-specific features. For the list of predefined event sets, see the hwpc(3) man page. For an example of a CNL application using the PAPI low-level interface, see Example 18, page 115. For an example of a Catamount application using the PAPI low-level interface, see Example 40, page 156. For information about constructing an event set, see the *PAPI User Guide* and the *PAPI Programmer's Reference* manual. For a list of supported hardware counter presets from which to construct an event set, see Appendix C, page 193. #### 11.2 Using the Cray Performance Analysis Tool The Cray Performance Analysis Tool (CrayPat) helps you analyze the performance of programs. To use it: - 1. Load the craypat module: - % module load craypat **Note:** You must load the craypat module before building even the uninstrumented version of the application. 2. Compile and link your application. **Note:** All executable programs previously created with the CrayPat 3.1 module must be relinked in order to be instrumented with CrayPat 3.2. The pat_build utility in CrayPat 3.2 will not instrument executable files linked with the CrayPat 3.1 module loaded. - 3. Use the pat_build command to create an instrumented version of the application, specifying the functions to be traced through options such as -u and -q mpi. - 4. Set any relevant environment variables, such as: - setenv PAT_RT_HWPC 1, which specifies the first of the nine predefined sets of hardware counter events. - setenv PAT_RT_SUMMARY 0, which specifies a full-trace data file rather than a summary. Such a file can be very large but is needed to view behavior over time with Cray Apprentice2. - setenv PAT_BUILD_ASYNC 1, which enables you to instrument a program for a sampling experiment. - setenv PAT_RT_EXPFILE_DIR *dir*, which enables you to specify a directory into which the experiment data files will be written, instead of the current working directory. If a single data file is written, its default root name is the name of the instrumented program followed by the plus sign (+), the process ID, and one or more key letters indicating the type of the experiment (such as program1+pat+3820tdt). If there is a data file from each process, they are written into a subdirectory with that name. For a large number of processes, it may be necessary that PAT_RT_EXPFILE_MAX be set to 0 or the number of processes and that PAT_RT_EXPFILE_DIR be set to a directory in a Lustre file system (if the instrumented program is not invoked in such a directory). The default for a multi-PE program is to write a single data file. - 5. Execute the instrumented program. - 6. Use pat_report on the resulting data file to generate a report. The default report is a sample by function, but alternative views can be specified through options such as: - -O calltree - -0 callers - -0 load balance The -s pe=... option overrides the way that per-PE data is shown in default tables and in tables specified using the -O option. For details, see the pat_report(1) man page. These steps are illustrated in the example CrayPat programs (see Chapter 13, page 95 and Chapter 14, page 133). For more information, see the man pages and the interactive pat_help utility. **Note:** CrayPat does not support the PathScale -fb-create, -fb-phase, or -pg compiler options. For more information about using CrayPat, see the *Using Cray Performance Analysis Tools* manual, the craypat(1) man page, and run the pat_help utility. For more information about PAPI HWPC, see Appendix C, page 193, the hwpc(3) man page, and the PAPI website at http://icl.cs.utk.edu/papi/. #### 11.2.1 Tracing and Sampling Experiments CrayPat supports two types of experiments: tracing and sampling. Tracing counts an event, such as the number of times an MPI call is executed. When tracing experiments are done, selected function entry points are traced and produce a data record in the run time experiment data file, if the function is executed. The following categories of function entry points can be traced: - System calls - I/O (formatted and buffered or system calls) - Math (see math.h) - MPI - SHMEM - Dynamic heap memory - BLAS - LAPACK - Pthreads (not supported on Catamount) **Note:** Only true function calls can be traced. Function calls that are inlined by the compiler cannot be traced. Sampling experiments capture values from the call stack or the program counter at specified intervals or when a specified counter overflows. (Sampling experiments are also referred to as asynchronous experiments). #### Supported sampling functions are: - samp_pc_prof, which provides the total user time and system time consumed by a program and its functions (not supported on Catamount). - samp_pc_time, which samples the program counter at a given time interval. This returns the total program time and the absolute and relative times each program counter was recorded. - samp_pc_ovfl, which samples the program counter at a given overflow of a hardware performance counter. - samp_cs_time, which samples the call stack at a given time interval and returns the total program time and the absolute and relative times each call stack counter was recorded (otherwise identical to the samp_pc_time experiment). - samp_cs_ovfl, which samples the call stack at a given overflow of a hardware performance counter (otherwise identical to the samp_pc_ovfl experiment). - samp_ru_time, which samples system resources at a given time interval (otherwise identical to the samp_pc_time experiment). - samp_ru_ovfl, which samples system resources at a given overflow of a hardware performance counter (otherwise identical to the samp_pc_ovfl experiment.) - samp_heap_time, which samples dynamic heap memory management statistics at a given time interval (otherwise identical to the samp_pc_time experiment). - samp_heap_ovfl, which samples dynamic heap memory management statistics at a given overflow of a hardware performance counter (otherwise identical to the samp pc ovfl experiment). **Note:** Hardware counter information cannot be collected during any type of sampling on a Catamount system and cannot be collected during sampling by overflow on a CNL system. Recommended practice is to use sampling to obtain a profile and then trace the functions of interest to obtain hardware counter information for them. ## 11.3 Using Cray Apprentice2 Cray Apprentice2 is a performance data visualization tool. You can run Cray Apprentice2 on a Cray XT series system or Cray Apprentice2 Desktop on a standalone Linux machine. After you have used pat_build to instrument a program for a performance analysis experiment, executed the instrumented program, and used pat_report to convert the resulting data file to a Cray Apprentice2 data format, you can use Cray Apprentice2 to explore the experiment data file and generate a variety of interactive graphical reports. To run Cray Apprentice2, load the Cray Apprentice2 module, run pat_report, then use the app2 command to launch Cray Apprentice2: ``` % module load apprentice2 % app2 [--limit tag_count | --limit_per_pe tag_count] [data_files] ``` Use the pat_report -f ap2 option to specify the data file type. To create a graphical representation of a CrayPat report, use an experiment file to generate a report in XML format. For example, using experiment file program1+pat+2511td, generate a report in XML format (note the inclusion of the -f ap2 option): ``` % module load apprentice2 % pat_report -f ap2 program1+pat+2511td Output redirected to: program1+pat+2511td.ap2 ``` Run Cray Apprentice2: % app2 program1+pat+2511td.ap2 Cray Apprentice2 displays pat_report data in graphical form. This example shows the Function display option: Figure 6. Cray Apprentice2 Function Display For more information about using Cray Apprentice2, see the Cray Apprentice2 online help system and the app2(1) and pat_report(1) man pages. # 12.1 Using Compiler Optimization Options After you have compiled and debugged your code and analyzed its performance, you can use a number of techniques to optimize performance. For details about compiler optimization and optimization reporting options, see the *PGI User's Guide*, the *Using the GNU Compiler Collection (GCC)* manual, or the *QLogic PathScale Compiler Suite User Guide*. Optimization can produce code that is more efficient and runs significantly faster than code that is not optimized. Optimization can be performed at the compilation unit level through compiler driver options or to selected portions of code through the use of directives or pragmas. Optimization may increase compilation time and may make debugging difficult. It is best to use performance analysis data to isolate the portions of code where optimization would provide the greatest benefits. In the following example, a Fortran matrix multiply subroutine is optimized. The compiler driver option generates an optimization report. Source code of matrix_multiply.f90: ``` subroutine mxm(x,y,z,m,n) real*8 x(m,n), y(m,n), z(n,n) do k = 1,n do j = 1,n do i = 1,m x(i,j) = x(i,j) + y(i,k)*z(k,j) enddo enddo enddo end ``` PGI Fortran compiler command: ``` % ftn -c -fast
-Mvectsse -Minfo matrix_multiply.f90 ``` #### Optimization report: mxm: - 4, Interchange produces reordered loop nest: 5, 4, 6 - 6, Generated 3 alternate loops for the inner loop Generated vector sse code for inner loop Generated 2 prefetch instructions for this loop Generated vector sse code for inner loop Generated 2 prefetch instructions for this loop Generated vector sse code for inner loop Generated 2 prefetch instructions for this loop Generated 2 prefetch instructions for this loop Generated vector sse code for inner loop Generated 2 prefetch instructions for this loop # 12.2 Optimizing Applications Running on Dual-core Processors Because dual-core systems can run more tasks simultaneously, overall system performance can increase. The trade-offs are that each core has less local memory (because it is shared by the two cores) and less system interconnection bandwidth (which is also shared). #### 12.2.1 MPI and SHMEM Applications Running under Catamount By default, processes are placed in rank-sequential order, first on the master core (core 0) on each node and then on the subordinate core (core 1) on each node. So, for a 100-core, 50-node job, the layout of ranks on cores is: | | Node 1 | Node 2 | Node 3 | | Node 50 | |------|--------|--------|--------|-----|---------| | Core | 0 1 | 0 1 | 0 1 | ••• | 0 1 | | Rank | 0 50 | 1 51 | 2 52 | | 49 99 | Latency times for data transfers between parallel processes can vary according to the type of process-to-core placement: master-to-master, subordinate-to-subordinate, master-to-subordinate on different nodes, and master-to-subordinate on the same node. Master-to master transfers have the shortest latency; subordinate-to-subordinate transfers have the longest latency. MPI and SHMEM are not aware of the processor placement topology. As a result, some applications may experience performance degradation. To attain the fastest possible run time, try running your program on the master core of each allocated node. The subordinate cores are allocated to your job but idle. For example, the command: % yod -sz 64 prog1 launches prog1 on the master core of each of 64 nodes. The MPICH_RANK_REORDER_METHOD environment variable allows you to override the default rank ordering scheme and use an SMP-style placement, a folded-rank placement, or a custom rank placement. See the intro_mpi(3) man page for details. # 12.2.2 MPI and SHMEM Applications Running under CNL Processes are placed in packed rank-sequential order, starting with the first node. So, for a 100-core, 50-node job, the layout of ranks on cores is: | | Node 1 | Node 2 | Node 3 |
Node 50 | |------|--------|--------|--------|-------------| | Core | 0 1 | 0 1 | 0 1 |
0 1 | | Rank | 0 1 | 2 3 | 4 5 |
98 99 | **Note:** You can use the yod placement method (rank-sequential order) instead by setting MPICH_RANK_REORDER_METHOD to 0. To attain the fastest possible run time, try running your program on only one core of each node. (In this case, the other cores are allocated to your job but idle.) This allows each process to have full access to the system interconnection network. For example, the command: % aprun -n 64 -N 1 ./prog1 launches prog1 on one core of each of 64 dual-core nodes. # Example CNL Applications [13] This chapter gives examples showing how to compile, link, and run CNL applications. Verify that your work area is in a Lustre-mounted directory. Then use the module list command to verify that the correct modules are loaded. Whenever you compile and link applications to be run under CNL, you need to have the -cnl module loaded. Each following example lists the modules that have to be loaded. # **Example 3: Basics of running a CNL application** This example shows how to use the PGI C compiler to compile an MPI program and aprun to launch the executable. ### Modules required: ``` PrgEnv-pgi xtpe-target-cnl Create a C program, simple.c: #include "mpi.h" int main(int argc, char *argv[]) int rank; int numprocs; MPI_Init(&argc,&argv); MPI_Comm_rank(MPI_COMM_WORLD,&rank); MPI_Comm_size(MPI_COMM_WORLD, &numprocs); printf("hello from pe %d of %d\n",rank,numprocs); MPI_Finalize(); Compile the program: % cc -o simple simple.c Run the program on six processing elements. % aprun -n 6 ./simple ``` The output to stdout will be similar to this: ``` hello from pe 0 of 6 hello from pe 1 of 6 hello from pe 2 of 6 hello from pe 4 of 6 hello from pe 5 of 6 hello from pe 3 of 6 Application 106504 resources: utime 0, stime 0 ``` #### **Example 4: Basics of running an MPI application** This example shows how to compile, link, and run an MPI program. The MPI program distributes the work represented in a reduction loop, prints the subtotal for each PE, combines the results from the PEs, and prints the total. #### Modules required: PrgEnv-pgi ``` xtpe-target-cnl Create a Fortran program, reduce. £90: program reduce include "mpif.h" integer n, nres, ierr call MPI_INIT (ierr) call MPI_COMM_RANK (MPI_COMM_WORLD, mype, ierr) call MPI_COMM_SIZE (MPI_COMM_WORLD, npes, ierr) nres = 0 n = 0 do i=mype,100,npes n = n + i enddo print *, 'My PE:', mype, ' My part:',n call MPI_REDUCE (n,nres,1,MPI_INTEGER,MPI_SUM,0,MPI_COMM_WORLD,ierr) if (mype == 0) print *,' PE:',mype,'Total is:',nres ``` ``` call MPI_FINALIZE (ierr) end Compile reduce.f90: % ftn -o reduce reduce.f90 Run the program on two PEs. % aprun -n 2 ./reduce My PE: 0 My part: 2550 My PE: 1 My part: 2500 PE: 0 Total is: 5050 Application 65539 resources: utime 0, stime 0 If desired, you could use this C version of the program: /* program reduce */ #include <stdio.h> #include "mpi.h" int main (int argc, char *argv[]) int i, sum, mype, npes, nres, ret; ret = MPI_Init (&argc, &argv); ret = MPI_Comm_size (MPI_COMM_WORLD, &npes); ret = MPI_Comm_rank (MPI_COMM_WORLD, &mype); nres = 0; sum = 0; for (i = mype; i <=100; i += npes) { sum = sum + i; (void) printf ("My PE:%d My part:%d\n",mype, sum); ret = MPI_Reduce (&sum,&nres,1,MPI_INTEGER,MPI_SUM,0,MPI_COMM_WORLD); if (mype == 0) (void) printf ("PE:%d Total is:%d\n",mype, nres); ret = MPI_Finalize (); } ``` # Example 5: Running an MPI work distribution program This example uses MPI solely to identify the processor associated with each process and select the work to be done by each processor. Each processor writes its output directly to stdout. #### Module required: ``` xtpe-target-cnl ``` Source code of Fortran main program (prog.f90): ``` program main include 'mpif.h' call MPI_Init(ierr) ! Required call MPI_Comm_rank(MPI_COMM_WORLD,mype,ierr) call MPI_Comm_size(MPI_COMM_WORLD,npes,ierr) print *,'hello from pe',mype,' of',npes do i=1+mype,1000,npes ! Distribute the work call work(i,mype) enddo call MPI_Finalize(ierr) ! Required end ``` The C function work.c processes a single item of work. Source code of work.c: ``` #include <stdio.h> void work_(int *N, int *MYPE) { int n=*N, mype=*MYPE; if (n == 42) { printf("PE %d: sizeof(long) = %d\n",mype,sizeof(long)); printf("PE %d: The answer is: %d\n",mype,n); } } ``` Compile work.c: % cc -c work.c ``` Compile prog.f90, load work.o, and create executable program1: ``` ``` % ftn -o program1 prog.f90 work.o ``` Run program1 on two PEs: # % aprun -n 2 ./program1 #### Output from program1: ``` hello from pe 1 of 2 PE 1: sizeof(long) = 8 PE 1: The answer is: 42 hello from pe 0 of 2 Application 106505 resources: utime 0, stime 0 ``` # If you want to use a C main program instead of the Fortran main program, compile prog.c: # **Example 6: Combining results from all processors using MPI** In this example, MPI combines the results from each processor. PE 0 writes the output to stdout. #### Module required: ``` xtpe-target-cnl ``` Source code of Fortran main program (progl.f90): ``` program main include 'mpif.h' integer work1 call MPI_Init(ierr) call MPI_Comm_rank(MPI_COMM_WORLD, mype, ierr) call MPI_Comm_size(MPI_COMM_WORLD, npes, ierr) n=0 do i=1+mype,1000,npes n = n + work1(i,mype) enddo call MPI_Reduce(n,nres,1,MPI_INTEGER,MPI_SUM,0,MPI_COMM_WORLD,ier) if (mype.eq.0) print *,'PE',mype,': The answer is:',nres call MPI Finalize(ierr) end Source code of work1.c: int work1_(int *N, int *MYPE) int n=*N, mype=*MYPE; int mysum=0; switch(n) { case 12: mysum+=n; case 68: mysum+=n; case 94: mysum+=n; case 120: mysum+=n; case 19: mysum-=n; case 103: mysum-=n; ``` ``` case 53: mysum-=n; case 77: mysum-=n; return mysum; Compile work1.c and prog1.f90: % cc -c work1.c % ftn -o program2 prog1.f90 work1.o To run program2 on 3 PEs, use: % aprun -n 3 ./program2 0 : The answer is: -1184 Application 106506 resources: utime 0, stime 0 If you want to use a C main program instead of the Fortran main program, compile progl.c: #include <stdio.h> #include <mpi.h> main(int argc, char **argv) int i,mype,npes,n=0,res; MPI_Init(&argc,&argv); MPI_Comm_rank(MPI_COMM_WORLD,&mype); MPI_Comm_size(MPI_COMM_WORLD,&npes); for (i=mype; i<1000; i+=npes) {</pre> n += work1_(&i, &mype); } MPI_Reduce(&n,&res,1,MPI_INT,MPI_SUM,0,MPI_COMM_WORLD); if (!mype) { printf("PE %d: The answer is: %d\n",mype,res); MPI_Finalize(); and link it with work1.0: % cc -o program3 prog1.c work1.o ``` # Example 7: Using the Cray shmem_put function This example shows how to use the <code>shmem_put64()</code> function to copy a contiguous data object from the local PE to a contiguous data object on a different PE. #### Module required: ``` xtpe-target-cnl Source code of C program (shmem1.c): simple put test * / #include <stdio.h> #include <stdlib.h> #include <mpp/shmem.h> /* Dimension of source and target of put operations */ #define DIM 1000000 long target[DIM]; long local[DIM]; main(int argc,char **argv) register int i; int my_partner, my_pe; /* Prepare resources required for correct functionality of SHMEM on XT3. Alternatively, shmem_init() could be called. */ start_pes(0); for (i=0; i<DIM; i++) { target[i] = 0L; local[i] = shmem_my_pe() + (i * 10); my_pe = shmem_my_pe(); if(shmem_n_pes()%2) { if(my_pe == 0) printf("Test needs even number of processes\n"); ``` ``` /*
Clean up resources before exit. */ shmem_finalize(); exit(0); } shmem_barrier_all(); /* Test has to be run on two procs. */ my_partner = my_pe % 2 ? my_pe - 1 : my_pe + 1; shmem_put64(target,local,DIM,my_partner); /* Synchronize before verifying results. */ shmem_barrier_all(); /* Check results of put */ for(i=0; i<DIM; i++) {</pre> if(target[i] != (my_partner + (i * 10))) { fprintf(stderr, "FAIL (1) on PE %d target[%d] = %d (%d)\n", shmem_my_pe(), i, target[i],my_partner+(i*10)); shmem_finalize(); exit(-1); } printf(" PE %d: Test passed.\n",my_pe); /* Clean up resources. */ shmem_finalize(); } Compile shmem1.c and create executable shmem1: % cc -o shmem1 shmem1.c Run shmem1: % aprun -n 4 ./shmem1 PE 0: Test passed. PE 2: Test passed. PE 3: Test passed. PE 1: Test passed. Application 106507 resources: utime 0, stime 0 ``` # Example 8: Using the Cray shmem_get function This example shows how to use the shmem_get() function to copy a contiguous data object from a different PE to a contiguous data object on the local PE. #### Module required: ``` xtpe-target-cnl ``` **Note:** The Fortran module for Cray SHMEM is not supported. Use the INCLUDE 'mpp/shmem.fh' statement instead. Source code of Fortran program (shmem2.f90): ``` program reduction include 'mpp/shmem.fh' real values, sum common /c/ values real work call start_pes(0) values=my_pe() call shmem_barrier_all! Synchronize all PEs sum = 0.0 do i = 0, num_pes()-1 call shmem_get(work, values, 1, i) ! Get next value sum = sum + work ! Sum it enddo print*, 'PE',my_pe(),' computedsum=',sum call shmem_barrier_all call shmem_finalize end ``` Compile shmem2.f90 and create executable shmem2: ``` % ftn -o shmem2 shmem2.f90 ``` #### Run shmem2: ### Example 9: Turning off the PGI FORTRAN STOP message This example shows how to use the NO_STOP_MESSAGE environment variable to turn of the PGI fortran stop message. #### Modules required: ``` xtpe-target-cnl PrgEnv-pgi Source code of program test_stop.f90: program test_stop ``` ``` read *, i if (i == 1) then stop "I was 1" else stop end if end ``` Compile program test_stop.f90 and create executable test_stop: ``` % ftn -o test_stop test_stop.f90 ``` Run test_stop: ``` % aprun -n 2 ./test_stop 1 0 ``` # **Execution results:** ``` I was 1 FORTRAN STOP Application 40962 exit codes: 127 Application 40962 resources: utime 0, stime 0 ``` ``` Turn off the FORTRAN STOP messages: ``` ``` % setenv NO_STOP_MESSAGE Run test_stop again: % aprun -n 2 ./test_stop 1 0 Execution results: I was 1 ``` #### Example 10: Running an MPI/OpenMP program Application 40966 resources: utime 0, stime 0 Application 40966 exit codes: 127 This example shows how to compile and run an OpenMP application using PathScale. ## Modules required: ``` PrgEnv-pathscale xtpe-target-cnl ``` Set the $\mbox{OMP_NUM_THREADS}$ environment variable to the number of threads in the team. Source code of C program omp1.c: ``` #include <mpi.h> #include <omp.h> #include <stdio.h> int main(int argc, char *argv[]) { int rank, nid, thread; MPI_Init(&argc, argv); MPI_Comm_rank(MPI_COMM_WORLD, &rank); PMI_CNOS_Get_nid(rank, &nid); #pragma omp parallel private(thread) { thread = omp_get_thread_num(); #pragma omp barrier printf("Hello from rank %d (thread %d) on nid%05d", ``` ``` rank, thread, nid); if (thread == 0) printf(" <-- master\n");</pre> else printf(" <-- subordinate\n");</pre> } MPI_Finalize(); return(0); } Compile and link omp1.c: % cc -mp -o omp1 omp1.c Set the OpenMP environment variable: % setenv OMP_NUM_THREADS 2 Run program omp: % aprun -n 2 -d 2 ./omp1 Hello from rank 0 (thread 0) on nid00540 <-- master Hello from rank 1 (thread 0) on nid00541 <-- master Hello from rank 0 (thread 1) on nid00540 <-- subordinate Hello from rank 1 (thread 1) on nid00541 <-- subordinate Application 14112 resources: utime 0, stime 0 ``` The aprun command created two instances of omp1; each instance of omp1 spawned an additional thread. #### Example 11: Using a PBS Pro job script In this example, a PBS Pro job script requests four processors to run an application. Modules required: ``` xtpe-target-cnl pbs ``` Do not load the xt-pbs module. Unload it if it has been loaded. Create script1: ``` #!/bin/bash # # Define the destination of this job # as the queue named "workq": ``` ``` #PBS -q workq #PBS -l mppwidth=4 # Tell PBS Pro to keep both standard output and # standard error on the execution host: #PBS -k eo cd /lus/nid0007/user1 aprun -n 4 ./program1 exit 0 ``` Set permissions to executable: ``` % chmod +x script1 ``` Submit the job: ``` % qsub script1 ``` The qsub command produces a batch job log file with output from program1 (see Example 5, page 98). The job log file has the form script1.onnnn. #### # Example 12: Running an MPI program under PBS Pro This example shows a batch script that runs the program simple.c (see Example 3, page 95). #### Modules required: ``` xtpe-target-cnl pbs ``` Do not load the xt-pbs module. Unload it if it has been loaded. #### Create script 2: ``` % cat script2 #PBS -1 mppwidth=6 #PBS -joe cd /lus/nid00011/user1 aprun -n 6 ./simple ``` Set permissions to executable: ``` % chmod +x script2 ``` Submit the script to the PBS Pro batch system: ``` % qsub script2 ``` Display the job results: ``` % cat script2.o19852 hello from pe 0 of 6 hello from pe 2 of 6 hello from pe 3 of 6 hello from pe 1 of 6 hello from pe 4 of 6 hello from pe 5 of 6 Application 106513 resources: utime 0, stime 0 ``` ### Example 13: Running an MPI_REDUCE program under PBS Pro This example shows a batch script that runs the program reduce.f90 (see Example 4, page 96). #### Modules required: ``` xtpe-target-cnl pbs ``` Do not load the xt-pbs module. Unload it if it has been loaded. Create a batch script, run_reduce, verifying that the executable is in a directory in the Lustre file system: ``` #!/bin/sh #PBS -1 mppwidth=2 #PBS -joe #PBS -1 walltime=00:30:00 cd $HOME/pe_user/ echo "Running the Example reduce " ``` ``` echo "" date echo "" cd /lus/nid00011/user1 aprun -n 2 ./reduce Set permissions to executable: ``` ``` % chmod +x run_reduce ``` Submit the script to the PBS Pro batch system: ``` % qsub run_reduce ``` Display the job results: ### Example 14: Using a script to create and run a batch job This example script takes two arguments, the name of a program (shmem2, see Example 8, page 104) and the number of processors on which to run the program. The script performs the following actions: - 1. Creates a temporary file that contains a PBS Pro batch job script - 2. Submits the file to PBS Pro - 3. Deletes the temporary file #### Modules required: ``` xtpe-target-cnl pbs ``` Do not load the xt-pbs module. Unload it if it has been loaded. Create run123: #!/bin/csh ``` if ($1" == "") then echo "Usage: run [executable|script] [ncpus]" exit endif set n=1 # set default number of CPUs if ("$2" != "") set n=$2 cat > job.$$ <<EOT #creates the batch jobscript #!/bin/csh #PBS -N $1 #PBS -1 mppwidth=$n #PBS -joe cd ${PWD} aprun -n $n -t30 ./$1 qsub job.$$ # submit batch job rm job.$$ Set file permissions to executable: ``` ``` % chmod +x run123 ``` Run the job script: ``` % ./run123 shmem2 2 ``` List the job output: #### **Example 15: Running multiple sequential applications** To run multiple sequential applications, the number of processors you specify as an argument to qsub must be equal to or greater than the largest number of processors required by a single invocation of aprun in your script. For example, in job script mult_seq_cnl, the -l mppwidth value is 4 because the largest aprun n value is 4. # Modules required: ``` xtpe-target-cnl pbs ``` Do not load the xt-pbs module. Unload it if it has been loaded. ``` Create mult_seq_cnl: #!/bin/bash # # Define the destination of this job # as the queue named "workq": #PBS -q workq #PBS -1 mppwidth=4 # Tell PBS Pro to keep both standard output and # standard error on the execution host: #PBS -k eo cd /lus/nid00011/user1 aprun -n 2 ./program1 aprun -n 3 ./program2 aprun -n 4 ./shmem1 aprun -n 2 ./shmem2 exit 0 ``` The script launches applications program1 (see Example 5, page 98), program2 (see Example 6, page 100), shmem1 (see Example 7, page 102), and shmem2 (see Example 8, page 104). Set file permission to executable: ``` % chmod +x mult_seq_cnl ``` Run the script: % qsub mult_seq_cnl List the output: ``` % cat mult_seq_cnl.o19884 hello from pe 1 of 0 of 2 hello from pe PE 1: sizeof(long) = 8 PE 1: The answer is: 42 Application 106691 resources: utime 0, stime 0 0 : The answer is: Application 106692 resources: utime 0, stime 0 PE 0: Test passed. PE 3: Test passed. PE 2: Test passed. PE 1: Test passed. Application 106693 resources: utime 0, stime 0 PΕ 0 computedsum= 1.000000 ``` ``` PE 1 computedsum= 1.000000 Application 106694 resources: utime 0, stime 0 ``` #### **Example 16: Running multiple parallel applications** If you are running multiple parallel applications, the number of processors must be equal to or greater than the **total** number of processors specified by calls to aprun. For example, in job script mult_par_cnl, the -1 mppwidth value is 11 because the total of the aprun n values is 11. #### Modules required: ``` xtpe-target-cnl pbs ``` Do not load the xt-pbs module. Unload it if it has been loaded. Create mult_par_cnl: ``` #!/bin/bash # # Define the destination of this job # as the queue named "workq": #PBS -q workq #PBS -l mppwidth=11 # Tell PBS Pro to keep both standard output and # standard error on the execution host: #PBS -k eo cd /lus/nid00011/user1 aprun -n 2 ./program1 & aprun -n 3 ./program2 & aprun -n 4 ./shmem1 & aprun -n 2 ./shmem1 & aprun -n 2 ./shmem2 & exit 0 ``` The script launches applications program1 (see Example 5, page 98), program2 (see Example 6, page 100), shmem1 (see Example 7, page 102), and shmem2 (see Example 8, page 104). Set file permission to executable: ``` % chmod +x mult_par_cnl Run the script: % qsub mult_par_cnl ``` #### List the output: ``` % cat mult_par_cnl.o7231 hello from pe 0 of 2 hello from
pe 1 of PE 1: sizeof(long) = 8 PE 1: The answer is: 42 Application 155001 resources: utime 0, stime 0 0 : The answer is: Application 155002 resources: utime 0, stime 0 PE 0: Test passed. PE 3: Test passed. PE 2: Test passed. PE 1: Test passed. Application 155003 resources: utime 0, stime 0 PE 0 computedsum= 1.000000 1 computedsum= 1.000000 Application 155004 resources: utime 0, stime 0 ``` #### **Example 17: Using the high-level PAPI interface** PAPI provides simple high-level interfaces for instrumenting applications written in C or Fortran. This example shows the use of the PAPI_start_counters() and PAPI_stop_counters() functions. #### Modules required: ``` xtpe-target-cnl papi-cnl Source of papi_hl.c: #include <papi.h> void main() { int retval, Events[2]= {PAPI_TOT_CYC, PAPI_TOT_INS}; long_long values[2]; if (PAPI_start_counters (Events, 2) != PAPI_OK) { printf("Error starting counters\n"); exit(1); } /* Do some computation here... */ ``` ``` if (PAPI_stop_counters (values, 2) != PAPI_OK) { printf("Error stopping counters\n"); exit(1); } printf("PAPI_TOT_CYC = %lld\n", values[0]); printf("PAPI_TOT_INS = %lld\n", values[1]); } Compile papi_hl.c: % cc -o papi_hl papi_hl.c Run papi_hl: % aprun ./papi_hl PAPI_TOT_CYC = 3350 PAPI_TOT_INS = 215 Application 155005 exit codes: 19 Application 155005 resources: utime 0, stime 0 ``` #### **Example 18: Using the low-level PAPI interface** PAPI provides an advanced low-level interface for instrumenting applications. The PAPI library must be initialized before calling any of these functions; initialization can be done by issuing either a high-level function call or a call to PAPI_library_init(). This example shows the use of the PAPI_create_eventset(), PAPI_add_event(), PAPI_start(), and PAPI_read() functions. #### Modules required: ``` xtpe-target-cnl papi-cnl Source of papi_ll.c: #include <papi.h> void main() { int EventSet = PAPI_NULL; long_long values[1]; /* Initialize PAPI library */ if (PAPI_library_init(PAPI_VER_CURRENT) != PAPI_VER_CURRENT) { ``` ``` printf("Error initializing PAPI library\n"); exit(1); /* Create Event Set */ if (PAPI_create_eventset(&EventSet) != PAPI_OK) { printf("Error creating eventset\n"); exit(1); } /* Add Total Instructions Executed to eventset */ if (PAPI_add_event (EventSet, PAPI_TOT_INS) != PAPI_OK) { printf("Error adding event\n"); exit(1); /* Start counting ... */ if (PAPI_start (EventSet) != PAPI_OK) { printf("Error starting counts\n"); exit(1); } /* Do some computation here...*/ if (PAPI_read (EventSet, values) != PAPI_OK) { printf("Error stopping counts\n"); exit(1); printf("PAPI_TOT_INS = %lld\n", values[0]); Compile papi_ll.c: % cc -o papi_ll papi_ll.c Run papi_11: % aprun ./papi_ll PAPI_TOT_INS = 103 Application 155006 exit codes: 19 Application 155006 resources: utime 0, stime 0 ``` # **Example 19: Using basic CrayPat functions** This example shows how to instrument a program, run the instrumented program, and generate CrayPat reports. #### Modules required: ``` xtpe-target-cnl craypat ``` Compile the sample program prog. f90 and the routine it calls, work.c. Source code of prog.f90: ``` program main include 'mpif.h' call MPI_Init(ierr) ! Required call MPI_Comm_rank(MPI_COMM_WORLD, mype, ierr) call MPI_Comm_size(MPI_COMM_WORLD, npes, ierr) print *,'hello from pe',mype,' of',npes do i=1+mype,1000,npes ! Distribute the work call work(i,mype) enddo call MPI_Finalize(ierr) ! Required end Source code of work.c: void work_(int *N, int *MYPE) int n=*N, mype=*MYPE; if (n == 42) { printf("PE %d: sizeof(long) = %d\n",mype,sizeof(long)); printf("PE %d: The answer is: %d\n",mype,n); } } Compile prog.f90 and work.c and create executable program1: % cc -c work.c % ftn -o program1 prog.f90 work.o ``` ``` Run pat_build to generate instrumented program program1+pat: ``` ``` % pat_build -u -g mpi program1 program1+pat INFO: A trace intercept routine was created for the function 'work_'. INFO: a total of 39 function entry points were traced ``` The tracegroup (-g option) is mpi. Run program1+pat: **Note:** When executed, the instrumented executable creates directory *progname+pat+PIDkeyletters*, where . *PID* is the process ID that was assigned to the instrumented program at run time. Run pat_report to generate reports program1.rpt1 (using default pat_report options) and program1.rpt2 (using the -O calltree option). ``` % pat_report program1+pat+3820tdt > program1.rpt1 Data file 4/4: [......] % pat_report -O calltree program1+pat+3820tdt > program1.rpt2 Data file 4/4: [......] ``` #### % more program1.rpt1 ``` CrayPat/X: Version 3.2 Revision 799 (xf 784) 04/23/07 07:49:22 Experiment: trace Experiment data file: /lus/nid00011/user1/cnl/program1+pat+3820tdt/*.xf (RTS) Original program: /lus/nid00011/user1/cnl/program1 Instrumented with: pat_build -u -g mpi program1 program1+pat ``` List program1.rpt1: ``` Instrumented program: /lus/nid00011/user1/cnl/./program1+pat Program invocation: ./program1+pat Number of PEs: 4 Exit Status: 0 PEs: 0-3 Runtime environment variables: MPICHBASEDIR=/opt/xt-mpt/2.0.05/mpich2-64 MPICH_DIR=/opt/xt-mpt/2.0.05/mpich2-64/P2 MPICH_DIR_FTN_DEFAULT64=/opt/xt-mpt/2.0.05/mpich2-64/P2W PAT_BUILD_ASYNC=0 PAT_ROOT=/opt/xt-tools/craypat/3.2.1/cpatx PAT_RT_EXPFILE_PER_PROCESS=1 PAT_RT_HWPC=1 Report time environment variables: PAT_ROOT=/opt/xt-tools/craypat/3.2.1/cpatx Report command line options: <none> System type and speed: x86_64 2400 MHz Operating system: Linux 2.6.16.27-0.9-cnl #1 SMP Tue May 8 18:24:11 PDT 2007 Hardware performance counter events: Data translation lookaside buffer misses PAPI_TLB_DM Level 1 data cache accesses PAPI_L1_DCA PAPI_FP_OPS Floating point operations DATA_CACHE_MISSES Data Cache Misses User_Cycles Virtual Cycles Estimated minimum overhead per call of a traced function, which was subtracted from the data shown in this report (for raw data, use the option: -s overhead=include): 0.000 misses PAPI_TLB_DM PAPI_L1_DCA 1282.080 ops PAPI_FP_OPS 3.000 ops DATA_CACHE_MISSES 8.312 misses 4302.000 cycles User_Cycles Time 1.799 microseconds ``` ``` Number of traced functions: 42 Notes for table 1: Table option: -O profile Options implied by table option: -d ti%@0.05,ti,imb_ti,imb_ti%,tr,P \ -b ex,gr,fu,pe=HIDE,th=HIDE Options for related tables not shown by default: -O callers -O callers+src -O calltree -O calltree+src This table shows only lines with Time% > 0.05. Percentages at each level are relative (for absolute percentages, specify: -s percent=a). Table 1: Profile by Function Group and Function Experiment=1 / Group / Function / PE='HIDE' / Thread=0='HIDE' ______ Totals for program ______ Time% 100.0% Time 0.001362 Imb.Time ___ Imb.Time% Calls 2628 PAPI_TLB_DM 0.712M/sec 881 misses PAPI_L1_DCA 1173.861M/sec 1452993 ops PAPI_FP_OPS 5.548M/sec 6867 ops 13745 misses 11.104M/sec DATA_CACHE_MISSES User time 0.001 secs 2970696 cycles Utilization rate 90.9% HW FP Ops / Cycles 0.00 ops/cycle HW FP Ops / User time 5.548M/sec 6867 ops 0.0%peak HW FP Ops / WCT 5.043M/sec ``` ``` Computation intensity 0.00 ops/ref LD & ST per TLB miss 1649.25 refs/miss LD & ST per D1 miss 105.71 refs/miss D1 cache hit ratio 99.1% % TLB misses / cycle 0.0% ______ 88.2% HW FP Ops / Cycles 0.00 ops/cycle HW FP Ops / User time 4.585M/sec 4331 ops 0.0%peak HW FP Ops / WCT 4.042M/sec Computation intensity 0.00 ops/ref LD & ST per TLB miss 1147.43 refs/miss LD & ST per D1 miss 114.77 refs/miss D1 cache hit ratio 99.1% % TLB misses / cycle 0.0% ______ <snip> Notes for table 3: Table option: -O program_time Options implied by table option: -d pt -b ex,pe,th=[mmm] Table 3: Program Wall Clock Time Process | Experiment=1 Time | PE | Thread=0[mmm] 0.008343 | Total |----- | 0.009220 |pe.1 | 0.009074 |pe.0 | 0.007577 |pe.2 | 0.007501 |pe.3 |----- List program1.rpt2: % more program1.rpt2 ``` S-2396-20 121 CrayPat/X: Version 3.2 Revision 799 (xf 784) 04/23/07 07:49:22 ``` Experiment: trace Experiment data file: /lus/nid00011/user1/cnl/program1+pat+3820tdt/*.xf (RTS) Original program: /lus/nid00011/user1/cnl/program1 Instrumented with: pat_build -u -g mpi program1 program1+pat Instrumented program: /lus/nid00011/user1/cnl/./program1+pat Program invocation: ./program1+pat Number of PEs: 4 Exit Status: 0 PEs: 0-3 Runtime environment variables: MPICHBASEDIR=/opt/xt-mpt/2.0.05/mpich2-64 MPICH_DIR=/opt/xt-mpt/2.0.05/mpich2-64/P2 MPICH_DIR_FTN_DEFAULT64=/opt/xt-mpt/2.0.05/mpich2-64/P2W PAT_BUILD_ASYNC=0 PAT_ROOT=/opt/xt-tools/craypat/3.2.1/cpatx PAT_RT_EXPFILE_PER_PROCESS=1 PAT_RT_HWPC=1 Report time environment variables: PAT_ROOT=/opt/xt-tools/craypat/3.2.1/cpatx Report command line options: -O calltree System type and speed: x86_64 2400 MHz Operating system: Linux 2.6.16.27-0.9-cnl #1 SMP Tue May 8 18:24:11 PDT 2007 Hardware performance counter events: PAPI_TLB_DM Data translation lookaside buffer misses PAPI_L1_DCA Level 1 data cache accesses PAPI_FP_OPS Floating point operations DATA_CACHE_MISSES Data Cache Misses User_Cycles Virtual Cycles ``` ``` Estimated minimum overhead per call of a traced function, which was subtracted from the data shown in this report (for raw data, use the option: -s overhead=include): PAPI_TLB_DM 0.000 misses PAPI_L1_DCA 1282.080 ops PAPI_FP_OPS 3.000 ops DATA_CACHE_MISSES 8.312 misses User_Cycles 4302.000 cycles Time 1.799 microseconds Number of traced functions: 42 Notes for table 1: Table option: -O calltree Options implied by table option: -d ti%@0.05,cum_ti%,ti,tr,P -b ex,ct,pe=HIDE,th=HIDE This table shows only lines with Time% > 0.05. Percentages at each level are relative (for absolute percentages, specify: -s percent=a). Table 1: Function Calltree View Experiment=1 / Calltree / PE='HIDE' / Thread=0='HIDE' ______ Totals for program ______ Time% 100.0% Cum.Time% 100.0% 0.001362 Time Calls 2628 PAPI_TLB_DM 0.712M/sec 881 misses PAPI_L1_DCA 1173.861M/sec 1452993 ops PAPI_FP_OPS 5.548M/sec 6867 ops DATA_CACHE_MISSES 11.104M/sec 13745 misses 0.001 secs 2970696 cycles User time Utilization rate 90.9% HW FP Ops / Cycles
0.00 ops/cycle ``` ``` HW FP Ops / User time 5.548M/sec 6867 ops 0.0%peak HW FP Ops / User time 5.548M/sec 6867 ops 0.0%peak HW FP Ops / WCT 5.043M/sec Computation intensity 0.00 ops/ref LD & ST per TLB miss 1649.25 refs/miss 105.71 refs/miss LD & ST per D1 miss D1 cache hit ratio 99.1% 0.0% % TLB misses / cycle ______ <snip> exit 10.0% 100.0% Cum.Time% 0.000136 Time Calls 800 0 misses PAPI_TLB_DM PAPI_L1_DCA 1735.094M/sec 236515 ops PAPI_FP_OPS 9.243M/sec 1260 ops 1909 misses DATA_CACHE_MISSES 14.005M/sec User time 0.000 secs 327150 cycles Utilization rate 100.0% 0.00 ops/cycle HW FP Ops / Cycles 9.243M/sec HW FP Ops / User time 1260 ops 0.0%peak HW FP Ops / WCT 9.243M/sec Computation intensity 0.01 ops/ref 236515.00 refs/miss LD & ST per TLB miss LD & ST per D1 miss 123.89 refs/miss D1 cache hit ratio 99.2% 0.0% % TLB misses / cycle ______ ``` #### **Example 20: Using hardware performance counters** This example uses the same instrumented program as Example 19, page 117 and generates reports showing hardware performance counter (HWPC) information. #### Modules required: xtpe-target-cnl craypat Collect HWPC event set 1 information and generate report program1.rpt3 (for a list of predefined event sets, see the hwpc(3) man page): ``` % aprun -n 4 ./program1+pat CrayPat/X: Version 3.1 Revision 363 08/28/06 16:25:58 3 of hello from pe 4 hello from pe 1 of 4 hello from pe 2 of 4 hello from pe 0 of PE 1: sizeof(long) = 8 PE 1: The answer is: 42 Experiment data directory written: /ufs/home/users/user1/pat/program1+pat+3820tdt % pat_report program1+pat+3820tdt > program1.rpt3 Data file 4/4: [.....] List program1.rpt3: Experiment: trace Experiment data file: /lus/nid00011/user1/cnl/program1+pat+3820tdt/*.xf (RTS) Original program: /lus/nid00011/user1/cnl/program1 Instrumented with: pat_build -u -g mpi program1 program1+pat Instrumented program: /lus/nid00011/user1/cnl/./program1+pat Program invocation: ./program1+pat Number of PEs: 4 Exit Status: 0 PEs: 0-3 Runtime environment variables: MPICHBASEDIR=/opt/xt-mpt/2.0.05/mpich2-64 MPICH_DIR=/opt/xt-mpt/2.0.05/mpich2-64/P2 MPICH_DIR_FTN_DEFAULT64=/opt/xt-mpt/2.0.05/mpich2-64/P2W PAT_BUILD_ASYNC=0 PAT_ROOT=/opt/xt-tools/craypat/3.2.1/cpatx PAT_RT_EXPFILE_PER_PROCESS=1 ``` % setenv PAT_RT_HWPC 1 ``` PAT_RT_HWPC=1 Report time environment variables: PAT_ROOT=/opt/xt-tools/craypat/3.2.1/cpatx Report command line options: <none> System type and speed: x86_64 2400 MHz Operating system: Linux 2.6.16.27-0.9-cnl #1 SMP Tue May 8 18:24:11 PDT 2007 Hardware performance counter events: PAPI_TLB_DM Data translation lookaside buffer misses PAPI_L1_DCA Level 1 data cache accesses PAPI_FP_OPS Floating point operations DATA_CACHE_MISSES Data Cache Misses User_Cycles Virtual Cycles Estimated minimum overhead per call of a traced function, which was subtracted from the data shown in this report (for raw data, use the option: -s overhead=include): PAPI_TLB_DM 0.000 misses PAPI_L1_DCA 1282.080 ops 3.000 ops PAPI_FP_OPS DATA_CACHE_MISSES 8.312 misses User_Cycles 4302.000 cycles Time 1.799 microseconds Number of traced functions: 42 Notes for table 1: Table option: -O profile Options implied by table option: -d ti%@0.05,ti,imb_ti,imb_ti%,tr,P \ -b ex,gr,fu,pe=HIDE,th=HIDE Options for related tables not shown by default: -0 load_balance -O callers -O callers+src ``` ``` -O calltree -O calltree+src This table shows only lines with Time% > 0.05. Percentages at each level are relative (for absolute percentages, specify: -s percent=a). Table 1: Profile by Function Group and Function Experiment=1 / Group / Function / PE='HIDE' / Thread=0='HIDE' ______ Totals for program Time% 100.0% Time 0.001362 Imb.Time Imb.Time% Calls 2628 PAPI_TLB_DM 0.712M/sec 881 misses PAPI_L1_DCA 1173.861M/sec 1452993 ops 5.548M/sec 6867 ops PAPI_FP_OPS DATA_CACHE_MISSES 11.104M/sec 13745 misses 0.001 secs 2970696 cycles User time Utilization rate 90.9% HW FP Ops / Cycles 0.00 ops/cycle HW FP Ops / User time 5.548M/sec 6867 ops 0.0%peak HW FP Ops / WCT 5.043M/sec 0.00 ops/ref Computation intensity LD & ST per TLB miss 1649.25 refs/miss LD & ST per D1 miss 105.71 refs/miss D1 cache hit ratio 99.1% % TLB misses / cycle 0.0% ______ <snip> Notes for table 3: Table option: -O program_time Options implied by table option: -d pt -b ex,pe,th=[mmm] ``` Table 3: Program Wall Clock Time Process | Experiment=1 ``` Time | PE Thread=0[mmm] 0.008343 | Total |----- | 0.009220 | pe.1 | 0.009074 |pe.0 | 0.007577 |pe.2 | 0.007501 |pe.3 |----- Collect information about translation lookaside buffer (TLB) misses (PAPI_TLB_DM) and generate report program1.rpt4: % setenv PAT_RT_HWPC PAPI_TLB_DM % aprun -n 4 ./program1+pat hello from pe 0 of 4 hello from pe 1 of 4 PE 1: sizeof(long) = 8 PE 1: The answer is: 42 hello from pe 2 of 4 hello from pe 3 of 4 Experiment data file written: /lus/nid00011/user1/cnl/program1+pat+3820tdt Application 34876 resources: utime 0, stime 0 % pat_report program1+pat+2790tdt.xf > program1.rpt4 Data file 4/4: [.....] List program1.rpt4: CrayPat/X: Version 3.2 Revision 799 (xf 784) 04/23/07 07:49:22 Experiment: trace Experiment data file: /lus/nid00011/user1/cnl/program1+pat+2790tdt.xf (RTS) Original program: /lus/nid00011/user1/cnl/program1 Instrumented with: pat_build -u -g mpi program1 program1+pat ``` ``` Instrumented program: /lus/nid00011/user1/cnl/./program1+pat Program invocation: ./program1+pat Number of PEs: 4 Exit Status: 0 PEs: 0-3 Runtime environment variables: MPICHBASEDIR=/opt/xt-mpt/2.0.05/mpich2-64 MPICH_DIR=/opt/xt-mpt/2.0.05/mpich2-64/P2 MPICH_DIR_FTN_DEFAULT64=/opt/xt-mpt/2.0.05/mpich2-64/P2W PAT_RT_HWPC=PAPI_TLB_DM Report time environment variables: PAT_ROOT=/opt/xt-tools/craypat/3.2.1/cpatx Report command line options: <none> System type and speed: x86_64 2400 MHz Operating system: Linux 2.6.16.27-0.9-cnl #1 SMP Tue May 8 18:24:11 PDT 2007 Hardware performance counter events: PAPI_TLB_DM Data translation lookaside buffer misses User_Cycles Virtual Cycles Estimated minimum overhead per call of a traced function, which was subtracted from the data shown in this report (for raw data, use the option: -s overhead=include): PAPI_TLB_DM 0.000 misses User_Cycles 3690.000 cycles Time 1.546 microseconds Number of traced functions: 42 Notes for table 1: Table option: -O profile Options implied by table option: ``` ``` -d ti%@0.05,ti,imb_ti,imb_ti%,tr,P -b gr,fu,pe=HIDE,th=HIDE Options for related tables not shown by default: -0 load_balance -O callers -O callers+src -O calltree -O calltree+src This table shows only lines with Time% > 0.05. Percentages at each level are relative (for absolute percentages, specify: -s percent=a). Table 1: Profile by Function Group and Function Group / Function / PE='HIDE' / Thread=0='HIDE' ______ Totals for program ______ Time% 100.0% Time 0.001136 Imb.Time Imb.Time% Calls 2628 PAPI_TLB_DM 0.788M/sec 833 misses User time 0.001 secs 2538210 cycles Utilization rate 93.1% % TLB misses / cycle 0.0% ______ <snip> Notes for table 3: Table option: -O program_time Options implied by table option: -d pt -b pe,th=[mmm] Table 3: Program Wall Clock Time Process | PE Time | Thread=0[mmm] ``` # Example Catamount Applications [14] This chapter gives examples showing how to compile, link, and run Catamount applications. Use the module list command to verify that the correct modules are loaded. If the xtpe-target-cnl module is loaded, use: ``` % module swap xtpe-target-cnl xtpe-target-catamount ``` Each following example lists the additional modules that have to be loaded. ## **Example 21: Basics of running a Catamount application** This example shows how to use the PGI C compiler to compile an MPI program and yod to launch the executable. ## Modules required: ``` xtpe-target-catamount PrgEnv-pgi Create a C program, simple.c: #include "mpi.h" int main(int argc, char *argv[]) int rank; int numprocs; MPI_Init(&argc,&argv); MPI_Comm_rank(MPI_COMM_WORLD,&rank); MPI_Comm_size(MPI_COMM_WORLD,&numprocs); printf("hello from pe %d of %d\n",rank,numprocs); MPI_Finalize(); Compile the program: % cc -o simple simple.c Run the program: % yod -sz 6 simple hello from pe 3 of 6 hello from pe 0 of 6 hello from pe 3 of 6 ``` ``` hello from pe 5 of 6 hello from pe 2 of 6 hello from pe 1 of 6 hello from pe 4 of 6 ``` ## **Example 22: Basics of running an MPI application** This example shows how to compile, link, and run an MPI program. The MPI program distributes the work represented in a reduction loop, prints the subtotal for each PE, combines the results from the PEs, and prints the total. ## Module required: ``` xtpe-target-catamount ``` ## Create a Fortran program, reduce. f90: ``` program reduce include "mpif.h" integer n, nres, ierr call MPI_INIT (ierr) call MPI_COMM_RANK (MPI_COMM_WORLD, mype, ierr) call MPI_COMM_SIZE (MPI_COMM_WORLD, npes, ierr) nres = 0 n = 0 do i=mype,100,npes n = n + i enddo print *, 'My PE:', mype, ' My part:',n call MPI_REDUCE (n,nres,1,MPI_INTEGER,MPI_SUM,0,MPI_COMM_WORLD,ierr) if (mype == 0) print *,' PE:',mype,'Total is:',nres call MPI_FINALIZE (ierr) end ``` Compile reduce. f 90 and create executable reduce: ``` % ftn -o reduce reduce.f90 ``` # Run the program: # If desired, you could use this C version of the program: ``` /* program reduce */ #include <stdio.h> #include "mpi.h" int main (int argc, char *argv[]) int i, sum, mype, npes, nres, ret; ret = MPI_Init (&argc, &argv); ret = MPI_Comm_size (MPI_COMM_WORLD, &npes); ret = MPI_Comm_rank (MPI_COMM_WORLD, &mype); nres = 0; sum = 0; for (i = mype; i <=100; i += npes) { sum = sum + i; (void) printf ("My PE:%d My part:%d\n",mype, sum); ret = MPI_Reduce (&sum,&nres,1,MPI_INTEGER,MPI_SUM,0,MPI_COMM_WORLD); if (mype == 0) (void) printf ("PE:%d Total is:%d\n",mype, nres); ret = MPI_Finalize (); } ``` # Example 23: Running an MPI work distribution program This example uses MPI solely to identify the processor associated with each process and select the work to be done by each processor. Each processor writes its output directly to
stdout. ## Module required: ``` xtpe-target-catamount ``` Source code of Fortran main program (prog.f90): ``` program main include 'mpif.h' call MPI_Init(ierr) ! Required call MPI_Comm_rank(MPI_COMM_WORLD,mype,ierr) call MPI_Comm_size(MPI_COMM_WORLD,npes,ierr) print *,'hello from pe',mype,' of',npes do i=1+mype,1000,npes ! Distribute the work call work(i,mype) enddo call MPI_Finalize(ierr) ! Required ``` The C function work.c processes a single item of work. Source code of work.c: ``` #include <stdio.h> void work_(int *N, int *MYPE) { int n=*N, mype=*MYPE; if (n == 42) { printf("PE %d: sizeof(long) = %d\n",mype,sizeof(long)); printf("PE %d: The answer is: %d\n",mype,n); } } ``` Compile work.c: % cc -c work.c Compile prog.f90, load work.o, and create executable program1: ``` % ftn -o program1 prog.f90 work.o ``` Run program1: ``` % yod -sz 2 program1 ``` #### Output from program1: If you want to use a C main program instead of the Fortran main program, compile prog.c: ## Example 24: Combining results from all processors using MPI In this example, MPI combines the results from each processor. PE 0 writes the output to stdout. Module required: ``` xtpe-target-catamount ``` Source code of Fortran main program (progl.f90): ``` program main include 'mpif.h' integer work1 call MPI_Init(ierr) call MPI_Comm_rank(MPI_COMM_WORLD, mype, ierr) call MPI_Comm_size(MPI_COMM_WORLD, npes, ierr) n=0 do i=1+mype,1000,npes n = n + work1(i,mype) enddo call MPI_Reduce(n,nres,1,MPI_INTEGER,MPI_SUM,0,MPI_COMM_WORLD,ier) if (mype.eq.0) print *,'PE',mype,': The answer is:',nres call MPI_Finalize(ierr) The C function work1.c processes a single item of work. Source code of work1.c: int work1_(int *N, int *MYPE) int n=*N, mype=*MYPE; int mysum=0; switch(n) { case 12: mysum+=n; case 68: mysum+=n; ``` 138 S-2396-20 case 94: mysum+=n; case 120: mysum+=n; case 19: mysum-=n; case 103: mysum-=n; case 53: mysum-=n; case 77: mysum-=n; return mysum; } ``` Compile work1.c and prog1.f90: % cc -c work1.c % ftn -o program2 prog1.f90 work1.o Run program2: % yod -sz 3 program2 0 : The answer is: -1184 If you want to use a C main program instead of the Fortran main program, compile progl.c: #include <stdio.h> #include <mpi.h> main(int argc, char **argv) int i,mype,npes,n=0,res; MPI_Init(&argc,&argv); MPI_Comm_rank(MPI_COMM_WORLD,&mype); MPI_Comm_size(MPI_COMM_WORLD,&npes); for (i=mype; i<1000; i+=npes) { n += work1_(&i, &mype); MPI_Reduce(&n,&res,1,MPI_INT,MPI_SUM,0,MPI_COMM_WORLD); if (!mype) { printf("PE %d: The answer is: %d\n",mype,res); MPI_Finalize(); and link it with work1.0: % cc -o program3 progl.c work1.o ``` ## Example 25: Using the Cray shmem_put function This example shows how to use the <code>shmem_put64()</code> function to copy a contiguous data object from the local PE to a contiguous data object on a different PE. # Module required: ``` xtpe-target-catamount Source code of C program (shmem1.c): simple put test * / #include <stdio.h> #include <stdlib.h> #include <mpp/shmem.h> /* Dimension of source and target of put operations */ #define DIM 1000000 long target[DIM]; long local[DIM]; main(int argc,char **argv) register int i; int my_partner, my_pe; /* Prepare resources required for correct functionality of SHMEM on XT3. Alternatively, shmem_init() could be called. */ start_pes(0); for (i=0; i<DIM; i++) { target[i] = 0L; local[i] = shmem_my_pe() + (i * 10); my_pe = shmem_my_pe(); if(shmem_n_pes()%2) { if(my_pe == 0) printf("Test needs even number of processes\n"); /* Clean up resources before exit. */ shmem_finalize(); exit(0); } ``` ``` shmem_barrier_all(); /* Test has to be run on two procs. */ my_partner = my_pe % 2 ? my_pe - 1 : my_pe + 1; shmem_put64(target,local,DIM,my_partner); /* Synchronize before verifying results. */ shmem_barrier_all(); /* Check results of put */ for(i=0; i<DIM; i++) {</pre> if(target[i] != (my_partner + (i * 10))) { fprintf(stderr, "FAIL (1) on PE %d target[%d] = %d (%d)\n", shmem_my_pe(), i, target[i],my_partner+(i*10)); shmem_finalize(); exit(-1); } } printf(" PE %d: Test passed.\n",my_pe); /* Clean up resources. */ shmem_finalize(); } Compile shmem1.c and create executable shmem1: % cc -o shmem1 shmem1.c Run shmem1: % yod -sz 4 shmem1 PE 2: Test passed. PE 1: Test passed. PE 3: Test passed. PE 0: Test passed. ``` ## Example 26: Using the Cray shmem_get function This example shows how to use the shmem_get function to copy a contiguous data object from a different PE to a contiguous data object on the local PE. **Note:** The Fortran module for Cray SHMEM is not supported. Use the INCLUDE 'mpp/shmem.fh' statement instead. # Module required: ``` xtpe-target-catamount ``` ## Source code of Fortran program (shmem2.f90): ``` program reduction include 'mpp/shmem.fh' real values, sum common /c/ values real work call start_pes(0) values=my_pe() call shmem_barrier_all! Synchronize all PEs sum = 0.0 do i = 0, num_pes()-1 call shmem_get(work, values, 1, i) ! Get next value sum = sum + work ! Sum it enddo print*, 'PE',my_pe(),' computedsum=',sum call shmem_barrier_all call shmem_finalize end ``` Compile shmem2.f90 and create executable shmem2: ``` % ftn -o shmem2 shmem2.f90 ``` Run shmem2: ## Example 27: Turning off the PGI FORTRAN STOP message This example shows how to use the NO_STOP_MESSAGE environment variable to turn of the FORTRAN STOP message. ## Modules required: ``` xtpe-target-catamount ``` ``` PrgEnv-pgi Source code of program test_stop.f90: program test_stop read *, i if (i == 1) then stop "I was 1" else stop end if end Verify that the PrgEnv-pgi module is loaded. Compile program test_stop.f90 and create executable test_stop: % ftn -o test_stop test_stop.f90 Run test_stop: % yod -sz 2 test_stop 0 Execution results: I was 1 FORTRAN STOP Turn off the FORTRAN STOP messages: % setenv NO_STOP_MESSAGE Run test_stop again: % yod -sz 2 test_stop 1 Execution results: I was 1 ``` ## Example 28: Using dclock() to calculate elapsed time The following example uses the ${\tt dclock}()$ function to calculate the elapsed time of a program segment. ``` Module required: xtpe-target-catamount Source code of dclock.c: #include <catamount/dclock.h> main() { double start_time, end_time, elapsed_time; start_time = dclock(); sleep(5); end_time = dclock(); elapsed_time = end_time - start_time; printf("\nElapsed time = %f\n",elapsed_time); } Compile dclock.c and create executable dclock: % cc -o dclock dclock.c Run dclock: % yod dclock Elapsed time = 5.000007 ``` # Example 29: Specifying a buffer for I/O An important consideration for C++ I/O in Catamount applications is that the endl function causes the data in the buffer to be flushed. In most cases, the endl function is used to output a new line, so an endl function usually can be replaced in the code by specifying a newline character. In this example, endl is redefined to be '\n'. If a flush is needed, you can include a call to the flush() member function. ## Module required: ``` xtpe-target-catamount Source code of io1.C #include <iostream> #include <catamount/dclock.h> using namespace std; ``` ``` \#define\ endl\ '\n' int main(int argc, char ** argv) { double start, end; char *buffer; buffer = (char *)malloc(sizeof(char)*12000); cout.rdbuf()->pubsetbuf(buffer,12000); start = dclock(); for (int i = 0; i < 1000; i++) { cout << "line: " << i << endl; end = dclock(); cout.flush(); // Force a flush of data (not necessary) cerr << "Time to write using buffer = " << end - start << endl;</pre> return 0; } Compile io1.C: % CC -o iol iol.C Run io1, directing output to file tmp: % yod io1 > tmp % cat tmp Time to write using buffer = 0.000599465 ``` ## Example 30: Changing default buffer size for I/O to file streams This example uses a default buffer and a modified buffer to write data and prints the time-to-write value for each process. Module required: ``` xtpe-target-catamount Source code of io2.C #include <iostream> #include <fstream> #include <catamount/dclock.h> using namespace std; #define endl '\n' ``` ``` char data[] = "2345678901234567890123456789 \ 0123456789012345678901234567890"; int main(int argc, char ** argv) { double start, end; char *buffer; // Use default buffer ofstream data1("output1"); start = dclock(); for (int i = 0; i < 10000; i++) { data1 << "line: " << i << data << endl; end = dclock(); data1.flush(); // Force a flush of data (not necessary) cerr << "Time to write using default buffer = " \</pre> << end - start << endl ; // Set up a buffer ofstream data2("output2"); buffer = (char *)malloc(sizeof(char)*500000); data2.rdbuf()->pubsetbuf(buffer,500000); start = dclock(); for (int i = 0; i < 10000; i++) { data2 << "line: " << i << data << endl;</pre> end = dclock(); data2.flush(); // Force a flush of data (not necessary) cerr << "Time to write with program buffer = " \setminus << end - start << endl ; return 0; } Compile io2.C: % CC -o io2 io2.C Run io2: % yod io2 Time to write using default buffer = 0.0128506 Time to write with program buffer = 0.0237463 ``` # Example 31: Improving performance of stdout The following program improves the performance of the printf() loop by using setvbuf() with the mode of _IOFBF (fully buffered) and a buffer size of 1024: ## Module required: ``` xtpe-target-catamount Source code of C program (setvbuf1.c): #include <stdio.h> #include <unistd.h> #include <stdlib.h> int main(int argc, char *argv[]) int i,bsize,count; char *buf; i=1; bsize = (i<argc) ? atoi(argv[i++]) : 1024;</pre> count = (i < argc) ? atoi(argv[i++]) : 1024; if(bsize > 0) { buf = malloc(bsize); setvbuf(stdout, buf, _IOFBF, bsize); for(i=0;i<count;i++) {</pre> printf("this is line %5d\n",i); exit(0); Compile setvbuf1.c and create executable setvbuf1: % cc -o setvbuf1 setvbuf1.c Run setvbuf1: % yod setvbuf1 this is line 0 this is line ``` ``` this is line 2 this is line 3 ... this is line 1021 this is line 1022 this is line 1023 ``` ## Example 32: Using a PBS Pro job script This example of a job script, script1, requests four processors to run application program1 (see
Example 23, page 136). # Modules required: ``` xtpe-target-catamount pbs ``` Do not load the xt-pbs module. Unload it if it has been loaded. Create script1. ``` % cat script1 #!/bin/bash # # Define the destination of this job # as the queue named "workq": #PBS -q workq #PBS -l mppwidth=4 # Tell PBS Pro to keep both standard output and # standard error on the execution host: #PBS -k eo yod -sz 4 program1 exit 0 ``` Set permissions to executable: ``` % chmod +x script1 ``` Submit the job: ``` % qsub script1 ``` The qsub command produces a batch job log file with output from program1. The job log file has the form script1.onnnnnn. ``` hello from pe 3 of 4 hello from pe 2 of 4 hello from pe 1 of 4 PE 1: sizeof(long) = 8 PE 1: The answer is: 42 ``` # Example 33: Running an MPI program under PBS Pro This example shows a batch script that runs the program simple.c (see Example 21, page 133). ## Modules required: ``` xtpe-target-catamount pbs ``` Do not load the xt-pbs module. Unload it if it has been loaded. Create script 2: ``` % cat script2 #PBS -N s_job #PBS -1 mppwidth=6 #PBS -joe cd $PBS_O_WORKDIR yod -sz 6 simple ``` Submit the script to the PBS Pro batch system: ## % qsub script2 Display the job results: ``` % cat s_job.o4596 hello from pe 0 of 6 hello from pe 3 of 6 hello from pe 2 of 6 hello from pe 5 of 6 hello from pe 1 of 6 hello from pe 4 of 6 ``` # Example 34: Running an MPI_REDUCE program under PBS Pro This example shows a batch script that runs the program reduce.f90 (Example 22, page 134). # Modules required: ``` xtpe-target-catamount pbs ``` Do not load the xt-pbs module. Unload it if it has been loaded. Create a batch script, run_reduce, verifying that the executable is in a directory in the Lustre file system (see Section 2.4, page 11): # % cat run_reduce #!/bin/sh #PBS -1 mppwidth=2 #PBS -joe #PBS -1 walltime=00:30:00 cd \$HOME/pe_user/ echo "Running the Example reduce " echo "" date echo "" yod -sz 2 reduce set permissions to executable: ``` % chmod +x run_reduce ``` Submit the script to the PBS Pro batch system: ``` % qsub run_reduce ``` Display the job results: PE: ``` % cat run_reduce.o70977 ``` Running the Example reduce Wed May 9 13:36:52 CDT 2007 ``` 1 My part: 0 My part: My PE: 2500 0 My part: 0 Total is: My PE: 2550 ``` 5050 # Example 35: Using a script to create and run a batch job This example script takes two arguments, the name of a program (shmem2, see Example 26, page 141) and the number of processors on which to run the program. The script performs the following actions: - 1. Creates a temporary file that contains a PBS Pro batch job script - 2. Submits the file to PBS Pro - 3. Deletes the temporary file # Modules required: ``` xtpe-target-catamount pbs ``` Do not load the xt-pbs module. Unload it if it has been loaded. Create script run123: ``` % cat run123 #!/bin/csh if ("$1" == "") then echo "Usage: run [executable|script] [ncpus]" exit endif # set default number of CPUs set n=1 if ("$2" != "") set n=$2 cat > job.$$ <<EOT #creates the batch jobscript</pre> #!/bin/csh #PBS -N $1 #PBS -1 mppwidth=$n #PBS -joe cd \$PBS_O_WORKDIR yod -sz $n -tlimit 30 $1 qsub job.$$ # submit batch job rm job.$$ ``` Set file permissions to executable: ``` % chmod +x run123 ``` Run the job script: ``` % ./run123 shmem2 4 ``` ## List the job output: # **Example 36: Running multiple sequential applications** To run multiple sequential applications, the number of processors you specify as an argument to qsub must be equal to or greater than the largest number of processors required by an invocation of yod in your script. For example, in job script mult_seq_qk, the -l mppwidth is 4 because the largest yod sz value is 4. ## Modules required: ``` xtpe-target-catamount pbs ``` Do not load the xt-pbs module. Unload it if it has been loaded. Create script mult_seq_qk: ``` #!/bin/bash # # Define the destination of this job # as the queue named "workq": #PBS -q workq #PBS -1 mppwidth=4 # Tell PBS Pro to keep both standard output and # standard error on the execution host: #PBS -k eo yod -sz 2 program1 yod -sz 3 program2 yod -sz 4 shmem1 yod -sz 2 shmem2 exit 0 ``` The script launches applications program1 (see Example 23, page 136), program2 (see Example 24, page 137), shmem1 (see Example 25, page 139), and shmem2 (see Example 26, page 141). Set file permissions to executable: ``` % chmod +x mult_seq_qk ``` # Run the script: ``` % qsub mult_seq_qk ``` ## List the output: ``` % cat mult_seq_qk.o4618 hello from pe 0 of hello from pe 1 of PE 1: sizeof(long) = 8 PE 1: The answer is: 42 0 : The answer is: -1184 PE 2: Test passed. PE 3: Test passed. PE 0: Test passed. PE 1: Test passed. PΕ 1 computedsum= 1.000000 0 computedsum= 1.000000 ``` ## **Example 37: Running multiple parallel applications** If you are running multiple parallel applications, the number of processors must be equal to or greater than the **total** number of processors specified by calls to yod. For example, in job script mult_par_qk, the -1 mppwidth value is 11 because the total of the yod sz values is 11. ## Modules required: ``` xtpe-target-catamount pbs ``` Do not load the xt-pbs module. Unload it if it has been loaded. Create script mult_par_qk: ``` #!/bin/bash # # Define the destination of this job # as the queue named "workq": #PBS -q workq #PBS -1 mppwidth=11 # Tell PBS Pro to keep both standard output and # standard error on the execution host: #PBS -k eo yod -sz 2 program1 & yod -sz 3 program2 & ``` ``` yod -sz 4 shmem1 & yod -sz 2 shmem2 & exit 0 ``` The script launches applications program1 (see Example 23, page 136), program2 (see Example 24, page 137), shmem1 (see Example 25, page 139), and shmem2 (see Example 26, page 141). Set file permissions to executable: ``` % chmod +x mult_par_qk ``` Run the script: ``` % qsub mult_par_qk ``` #### List the output: ``` % cat mult_par_qk.o13422 hello from pe 0 of 2 hello from pe 1 of 2 PE 1: sizeof(long) = 8 PE 1: The answer is: 42 PE 0: The answer is: -1184 PE 0: Test passed. PE 3: Test passed. PE 2: Test passed. PE 1: Test passed. PE 0 computedsum= 1.000000 PE 1 computedsum= 1.000000 ``` ## Example 38: Using xtgdb to debug a program This example uses the GNU debugger, xtgdb, to debug a program. Modules required: ``` xtpe-target-catamount xtgdb Compile program hi.c: % cc -g hi.c Initiate a PBS Pro interactive session: % qsub -I ``` # Run xtgdb: ``` % xtgdb yod a.out Debugging a.out Target port is 33381 Please wait while connecting to catamount... target remote :33381 Remote debugging using :33381 0x000000000000000001 in _start () ``` Set breakpoints, resume execution, and quit the gdb session: ## Example 39: Using the high-level PAPI interface PAPI provides simple high-level interfaces for instrumenting applications written in C or Fortran. This example shows the use of the <code>PAPI_start_counters()</code> and <code>PAPI_stop_counters()</code> functions. # Modules required: ``` xtpe-target-catamount papi Source code of papi_hl.c: #include <papi.h> void main() int retval, Events[2]= {PAPI_TOT_CYC, PAPI_TOT_INS}; long_long values[2]; if (PAPI_start_counters (Events, 2) != PAPI_OK) { printf("Error starting counters\n"); exit(1); /* Do some computation here... */ if (PAPI_stop_counters (values, 2) != PAPI_OK) { printf("Error stopping counters\n"); exit(1); printf("PAPI_TOT_CYC = %lld\n", values[0]); printf("PAPI_TOT_INS = %lld\n", values[1]); Compile papi_hl.c: % cc -o papi_hl papi_hl.c Run papi_hl: % yod papi_hl PAPI_TOT_CYC = 3287 PAPI_TOT_INS = 287 ``` ## Example 40: Using the low-level PAPI interface PAPI provides an advanced low-level interface for instrumenting applications. The PAPI library must be initialized before calling any of these functions; initialization can be done by issuing either a high-level function call or a call to PAPI_library_init(). This example shows the use of the ``` PAPI_create_eventset(), PAPI_add_event()), PAPI_start(), and PAPI_read() functions. Modules required: xtpe-target-catamount papi Source code of papi_ll.c: #include <papi.h> void main() int EventSet = PAPI_NULL; long_long values[1]; /* Initialize PAPI library */ if (PAPI_library_init(PAPI_VER_CURRENT) != PAPI_VER_CURRENT) { printf("Error initializing PAPI library\n"); exit(1); } /* Create Event Set */ if (PAPI_create_eventset(&EventSet) != PAPI_OK) { printf("Error creating eventset\n"); exit(1); /* Add Total Instructions Executed to eventset */ if (PAPI_add_event (EventSet, PAPI_TOT_INS) != PAPI_OK) { printf("Error adding event\n"); exit(1); /* Start counting ... */ if (PAPI_start (EventSet) != PAPI_OK) { printf("Error starting counts\n"); exit(1); /* Do some computation here...*/ if (PAPI_read (EventSet, values) != PAPI_OK) { printf("Error stopping counts\n"); ``` ``` exit(1); } printf("PAPI_TOT_INS = %lld\n", values[0]); } Compile papi_ll.c: % cc -o papi_ll papi_ll.c Run papi_ll: % yod papi_ll PAPI_TOT_INS = 153 ``` ## **Example 41: Using basic CrayPat functions** This example shows how to instrument a program, run the instrumented program, and generate CrayPat reports. Modules required: ``` xtpe-target-catamount craypat ``` Compile the sample program prog.f90 and the routine it calls, work.c. Source code of prog.f90: ``` program main include 'mpif.h' call MPI_Init(ierr) ! Required call MPI_Comm_rank(MPI_COMM_WORLD,mype,ierr) call MPI_Comm_size(MPI_COMM_WORLD,npes,ierr) print *,'hello from pe',mype,' of',npes do i=1+mype,1000,npes ! Distribute the work call work(i,mype) enddo call MPI_Finalize(ierr) ! Required end Source code of work.c: void work_(int *N, int *MYPE) ``` ``` int n=*N, mype=*MYPE; if (n == 42) { printf("PE %d: sizeof(long) = %d\n",mype,sizeof(long)); printf("PE %d: The answer is: %d\n",mype,n); } Compile prog.f90 and work.c and create executable program1: % cc -c work.c % ftn -o program1 prog.f90 work.o Run pat_build to generate instrumented program program1+pat: % pat_build -u -g mpi program1 program1+pat INFO: A trace intercept routine was created for the function 'work_'. INFO: a
total of 39 function entry points were traced The tracegroup (-g option) is mpi. Set environment variable PAT_RT_EXPFILE_PER_PROCESS: % setenv PAT_RT_EXPFILE_PER_PROCESS 1 Run program1+pat: % yod -sz 4 program1+pat CrayPat/X: Version 3.2 Revision 799 04/23/07 08:02:31 hello from pe 3 of 4 1 of 4 hello from pe 2 of hello from pe hello from pe 0 of PE 1: sizeof(long) = 8 PE 1: The answer is: 42 Experiment data file written: /lus/nid00007/user1/catamount/program1+pat+87td.xf ``` **Note:** When executed, the instrumented executable creates directory progname+pat+PIDkeyletters that contains one or more data files with a .xf suffix. PID is the process ID that was assigned to the instrumented program at run time. ``` Run pat_report to generate reports program1.rpt1 (using default pat_report options) and program1.rpt2 (using the -O calltree option). % pat_report program1+pat+87td.xf > program1.rpt1 Data file 4/4: [.....] % pat report -O calltree program1+pat+87td.xf > program1.rpt2 Data file 4/4: [.....] List program1.rpt1: CrayPat/X: Version 3.2 Revision 799 (xf 784) 04/23/07 08:02:31 Experiment: trace Experiment data file: /lus/nid00007/user1/catamount/program1+pat+87td.xf (RTS) Original program: /lus/nid00007/user1/catamount/program1 Instrumented with: pat_build -u -g mpi program1 program1+pat Instrumented program: /lus/nid00007/user1/catamount/program1+pat Program invocation: program1+pat Number of PEs: 4 Exit Status: 0 PEs: 0-3 Runtime environment variables: MPICHBASEDIR=/opt/xt-mpt/2.0.06/mpich2-64 MPICH_DIR=/opt/xt-mpt/2.0.06/mpich2-64/P2 MPICH_DIR_FTN_DEFAULT64=/opt/xt-mpt/2.0.06/mpich2-64/P2W Report time environment variables: PAT_ROOT=/opt/xt-tools/craypat/3.2.1/cpatx Report command line options: <none> System name, type, and speed: xt1 x86_64 2400 MHz Operating system: catamount 1.0 2.0 Estimated minimum overhead per call of a traced function, ``` ``` which was subtracted from the data shown in this report (for raw data, use the option: -s overhead=include): Time 0.617 microseconds Number of traced functions: 52 Notes for table 1: Table option: -O profile Options implied by table option: -d ti%@0.05,ti,imb_ti,imb_ti%,tr -b gr,fu,pe=HIDE Options for related tables not shown by default: -O load balance -O callers -0 callers+src -O calltree -O calltree+src This table shows only lines with Time% > 0.05. Percentages at each level are relative (for absolute percentages, specify: -s percent=a). Table 1: Profile by Function Group and Function Time | Imb. | Imb. | Calls | Group Time % Function PE='HIDE' 100.0% | 0.003184 | -- | -- | 2628 | Total |----- | 98.1% | 0.003124 | -- | -- | 1012 | USER || 97.0% | 0.003031 | 0.000113 | 4.8% | 4 |MAIN_ 2.3% | 0.000070 | 0.000193 | 97.7% | 1000 | work_ 0.7% | 0.000021 | 0.000000 | 0.9% | 4 |exit 0.1% | 0.000002 | 0.000000 | 4.0% | | 0.1% | 0.000002 | -- | -- | 16 |MPI ||----- || 31.5% | 0.000001 | 0.000000 | 7.3% | 4 |mpi_init_ ``` ``` | 24.1% | 0.000000 | 0.000000 | 8.4% | 4 |mpi_comm_rank_ | 23.6% | 0.000000 | 0.000000 | 5.7% | 4 | mpi_comm_size_ | 20.8% | 0.000000 | 0.000000 | 22.3% | 4 |mpi_finalize_ |----- <snip> Table 3: Program Wall Clock Time Process PE Time | 0.256492 | Total |---- | 0.280461 |pe.1 | 0.264507 | pe.0 | 0.248539 |pe.2 0.232462 | pe.3 |======= List program1.rpt2: CrayPat/X: Version 3.2 Revision 799 (xf 784) 04/23/07 08:02:31 Experiment: trace Experiment data file: /lus/nid00007/user1/catamount/program1+pat+87td.xf (RTS) Original program: /lus/nid00007/user1/catamount/program1 Instrumented with: pat_build -u -g mpi program1 program1+pat Instrumented program: /lus/nid00007/user1/catamount/program1+pat Program invocation: program1+pat Number of PEs: 4 Exit Status: 0 PEs: 0-3 Runtime environment variables: MPICHBASEDIR=/opt/xt-mpt/2.0.06/mpich2-64 MPICH_DIR=/opt/xt-mpt/2.0.06/mpich2-64/P2 ``` ``` MPICH_DIR_FTN_DEFAULT64=/opt/xt-mpt/2.0.06/mpich2-64/P2W Report time environment variables: PAT_ROOT=/opt/xt-tools/craypat/3.2.1/cpatx Report command line options: -O calltree System name, type, and speed: xt1 x86_64 2400 MHz Operating system: catamount 1.0 2.0 Estimated minimum overhead per call of a traced function, which was subtracted from the data shown in this report (for raw data, use the option: -s overhead=include): Time 0.617 microseconds Number of traced functions: 52 Notes for table 1: Table option: -O calltree Options implied by table option: -d ti%@0.05,cum_ti%,ti,tr -b ct,pe=HIDE This table shows only lines with Time% > 0.05. Percentages at each level are relative (for absolute percentages, specify: -s percent=a). Table 1: Function Calltree View Time % | Cum. | Time | Calls | Calltree Time % PE='HIDE' 100.0% | 100.0% | 0.003184 | 2628 |Total _____ 98.2% | 98.2% | 0.003126 | 1028 | main ||----- || 99.3% | 99.3% | 0.003104 | 1020 |MAIN_ |||----- 3|| 97.7% | 97.7% | 0.003031 | 4 |MAIN_(exclusive) 3|| 2.3% | 99.9% | 0.000070 | 1000 | work_ ``` #### **Example 42: Using hardware performance counters** This example uses the same instrumented program as Example 41, page 158 and generates reports showing hardware performance counter (HWPC) information. #### Modules required: ``` xtpe-target-catamount craypat ``` Collect HWPC event set 1 information and generate report program1.rpt3 (for a list of predefined event sets, see the hwpc(3) man page): ``` % setenv PAT_RT_HWPC 1 % yod -sz 4 program1+pat CrayPat/X: Version 3.1 Revision 363 08/28/06 16:25:58 3 of 4 hello from pe 4 hello from pe 1 of 2 of 4 hello from pe hello from pe 0 of PE 1: sizeof(long) = 8 PE 1: The answer is: 42 Experiment data directory written: /ufs/home/users/user1/pat/program1+pat+2518td % pat_report program1+pat+2518td > program1.rpt3 Data file 4/4: [.....] List program1.rpt3: CrayPat/X: Version 3.1 Revision 609 (xf 556) 01/23/07 11:48:46 Experiment: trace Experiment data file: /ufs/home/users/user1/guide_test/program1+pat+142td/*.xf (RTS) Original program: /ufs/home/users/user1/guide_test/program1 ``` ``` Instrumented program: /ufs/home/users/user1/guide_test/program1+pat Program invocation: program1+pat Number of PEs: 4 Exit Status: 0 PEs: 0-3 Runtime environment variables: MPICHBASEDIR=/opt/xt-mpt/1.4.48/mpich2-64 MPICH_DIR=/opt/xt-mpt/1.4.48/mpich2-64/P2 PAT_BUILD_ASYNC=0 PAT_ROOT=/opt/xt-tools/craypat/3.1.2/cpatx PAT_RT_EXPFILE_PER_PROCESS=1 PAT_RT_HWPC=1 Report time environment variables: PAT_ROOT=/opt/xt-tools/craypat/3.1.2/cpatx Report command line options: <none> Host name and type: sys1 x86_64 2400 MHz Operating system: catamount 1.0 2.0 Hardware performance counter events: PAPI_TLB_DM Data translation lookaside buffer misses PAPI_L1_DCA Level 1 data cache accesses PAPI_FP_OPS Floating point operations DC_MISS Data Cache Miss User_Cycles Virtual Cycles Estimated minimum overhead per call of a traced function, which was subtracted from the data shown in this report (for raw data, use the option: -s overhead=include): PAPI_TLB_DM 5.000 misses PAPI_L1_DCA 1318.298 ops PAPI_FP_OPS 0.000 ops DC_MISS 4.509 ops User_Cycles 2105.166 cycles Time 0.877 microseconds ``` ``` Traced functions: MAIN .../users/user1/guide_test/prog.f90 MPI_Abort ==NA== <snip> work_ .../users/user1/guide_test/work.c Notes for table 1: Table option: -O profile Options implied by table option: -d ti%@0.05,ti,imb_ti,imb_ti%,tr,P -b ex,gr,fu,pe=HIDE Options for related tables not shown by default: -0 load_balance -O callers -O callers+src -O calltree -O calltree+src This table shows only lines with Time% > 0.05. Percentages at each level are relative (for absolute percentages, specify: -s percent=a). Table 1: Profile by Function Group and Function Experiment=1 / Group / Function / PE='HIDE' ______ Totals for program ______ Time% 100.0% Time 0.002658 Imb.Time Imb.Time% Calls 17028 24.674M/sec PAPI_TLB_DM 66159 misses 5042.230M/sec 13519803 ops PAPI_L1_DCA PAPI_FP_OPS 0.183M/sec 490 ops ``` ``` DC_MISS 22.031M/sec 59073 ops User time 0.003 secs 6435154 cycles Utilization rate 100.0% HW FP Ops / Cycles 0.00 ops/cycle HW FP Ops / User time 0.183M/sec 490 ops 0.0%peak HW FP Ops / WCT 0.183M/sec 0.00 ops/ref Computation intensity LD & ST per TLB miss 204.35 ops/miss LD & ST per D1 miss 228.87 ops/miss D1 cache hit ratio 99.6% % TLB misses / cycle 0.3% ______ Time% 62.7% Time 0.001665 Imb.Time Imb.Time% Calls 1012 PAPI_TLB_DM 15.488M/sec 25796 misses 4702.512M/sec 7832225 ops PAPI_L1_DCA PAPI_FP_OPS 0.294M/sec 490 ops 10172 ops DC_MISS 6.107M/sec User time 0.002 secs 3997298 cycles 100.0% Utilization rate HW FP Ops / Cycles 0.00 ops/cycle HW FP Ops / User time 490 ops 0.294M/sec 0.0%peak HW FP Ops / WCT 0.294M/sec Computation intensity 0.00 ops/ref LD & ST per TLB miss 303.62 ops/miss LD & ST per D1 miss 769.98 ops/miss 99.9% D1 cache hit ratio % TLB misses / cycle 0.2% ______ USER / work_ Time% 43.4% Time 0.000723 Imb.Time 0.002141 Imb.Time% 99.7% Calls 1000 PAPI_TLB_DM 0.291M/sec 211 misses PAPI_L1_DCA 4228.537M/sec 3061262 ops ``` | PAPI_FP_OPS DC_MISS User time Utilization rate HW FP Ops / Cycles HW FP Ops / User time HW FP Ops / WCT Computation intensity LD & ST per TLB miss LD & ST per D1 miss D1 cache hit ratio % TLB misses / cycle ==================================== | 0.724M/sec
0.001 secs | 524
1737487
100.0%
0.00
0
0.00
14508.35
5842.10
100.0%
0.0% | cycles ops/cycle ops ops/ref ops/miss ops/miss | 0.0%peak | |---|------------------------------|--|--|----------| | | | | | | | Time% | | 31.4% | | | | Time | | 0.000523 | | | | Imb.Time | | 0.000098 | | | | Imb.Time% | | 21.0% | | | | Calls | 10 621M/gog | _ | misses | | | PAPI_TLB_DM
PAPI L1 DCA | 10.621M/sec
4481.995M/sec | | | | | PAPI_BI_DCA
PAPI_FP_OPS
 0.411M/sec | | | | | DC_MISS | 6.378M/sec | | | | | User time | 0.001 secs | | - | | | Utilization rate | 0.001 5005 | 99.5% | Cycles | | | HW FP Ops / Cycles | | | ops/cycle | | | HW FP Ops / User time | 0.411M/sec | | ops | 0.0%peak | | HW FP Ops / WCT | 0.409M/sec | | - | - | | Computation intensity | | 0.00 | ops/ref | | | LD & ST per TLB miss | | | ops/miss | | | LD & ST per D1 miss | | 702.71 | ops/miss | | | D1 cache hit ratio | | 99.9% | | | | % TLB misses / cycle | | 0.1% | | | | | ========= | ======= | | ======== | | USER / exit | | | | | | Time% | | 25.1% | | | | Time | | 0.000417 | | | | Imb.Time | | 0.000015 | | | | Imb.Time% | | 4.5% | | | | Calls | | 4 | | | | PAPI_TLB_DM | 47.731M/sec | 20026 | misses | | | | | | | | ``` 5805.125M/sec 2435599 ops PAPI_L1_DCA PAPI_FP_OPS 0.648M/sec 272 ops DC_MISS 14.913M/sec 6257 ops User time 0.000 secs 1006944 cycles Utilization rate 100.0% HW FP Ops / Cycles 0.00 ops/cycle HW FP Ops / User time 0.648M/sec 272 ops 0.0%peak HW FP Ops / WCT 0.648M/sec Computation intensity 0.00 ops/ref LD & ST per TLB miss 121.62 ops/miss LD & ST per D1 miss 389.26 ops/miss D1 cache hit ratio 99.7% % TLB misses / cycle 0.5% ______ USER / main ______ Time% 0.1% 0.000002 Time Imb.Time 0.000000 Imb.Time% 2.3% Calls 4 PAPI_TLB_DM 19.281M/sec 32 misses 1853.963M/sec 3077 ops PAPI_L1_DCA PAPI_FP_OPS 2.410M/sec 4 ops DC_MISS 43.382M/sec 72 ops User time 0.000 secs 3983 cycles Utilization rate 95.3% HW FP Ops / Cycles 0.00 ops/cycle HW FP Ops / User time 0.0%peak 2.410M/sec 4 ops HW FP Ops / WCT 2.298M/sec Computation intensity 0.00 ops/ref LD & ST per TLB miss 96.16 ops/miss LD & ST per D1 miss 42.74 ops/miss 97.7% D1 cache hit ratio % TLB misses / cycle 0.2% ______ MPI Time% 0.1% Time 0.000003 Imb.Time Imb.Time% Calls 16 ``` | PAPI_TLB_DM | 18.966M/sec | 51 | misses | | |-----------------------|---|----------|-----------|----------| | PAPI_L1_DCA | 3298.175M/sec | 8869 | ops | | | PAPI_FP_OPS | | 0 | ops | | | DC_MISS | 68.053M/sec | 183 | ops | | | User time | 0.000 secs | 6454 | cycles | | | Utilization rate | | 97.3% | | | | HW FP Ops / Cycles | | 0.00 | ops/cycle | | | HW FP Ops / User time | | 0 | ops | 0.0%peak | | HW FP Ops / WCT | | | | | | Computation intensity | | 0.00 | ops/ref | | | LD & ST per TLB miss | | 173.90 | ops/miss | | | LD & ST per D1 miss | | 48.46 | ops/miss | | | D1 cache hit ratio | | 97.9% | | | | % TLB misses / cycle | | 0.2% | | | | | ======================================= | ======= | | ======== | | MPI / mpi_comm_size_ | | | | | | Time% | | 28.8% | | | | Time | | 0.000001 | | | | Imb.Time | | 0.000000 | | | | Imb.Time% | | 8.9% | | | | Calls | | 4 | | | | PAPI_TLB_DM | 13.741M/sec | 11 | misses | | | PAPI_L1_DCA | 2503.370M/sec | 2004 | ops | | | PAPI_FP_OPS | | 0 | ops | | | DC_MISS | 58.712M/sec | 47 | ops | | | User time | 0.000 secs | 1921 | cycles | | | Utilization rate | | 100.0% | | | | HW FP Ops / Cycles | | 0.00 | ops/cycle | | | HW FP Ops / User time | | 0 | ops | 0.0%peak | | HW FP Ops / WCT | | | | | | Computation intensity | | 0.00 | ops/ref | | | LD & ST per TLB miss | | 182.18 | ops/miss | | | LD & ST per D1 miss | | 42.64 | ops/miss | | | D1 cache hit ratio | | 97.7% | | | | % TLB misses / cycle | | 0.1% | | | | | ======================================= | ======= | ======= | ======== | | MPI / mpi_init_ | | | | | | Time% | | 24.1% | | | | Time | | 0.000001 | | | | Imb.Time | | 0.000000 | | | | Imb.Time% | | 10.7% | | | | | | | | | ``` Calls PAPI_TLB_DM 13.413M/sec 8 misses 2738 ops PAPI_L1_DCA 4590.430M/sec PAPI_FP_OPS 0 ops DC_MISS 80.475M/sec 48 ops 1432 cycles User time 0.000 secs Utilization rate 89.4% 0.00 ops/cycle HW FP Ops / Cycles HW FP Ops / User time 0 ops 0.0%peak HW FP Ops / WCT Computation intensity 0.00 ops/ref LD & ST per TLB miss 342.25 ops/miss LD & ST per D1 miss 57.04 ops/miss D1 cache hit ratio 98.2% % TLB misses / cycle 0.1% ______ MPI / mpi_finalize_ 24.1% Time% Time 0.000001 Imb.Time 0.000000 Imb.Time% 13.2% Calls 4 21.737M/sec PAPI_TLB_DM 14 misses PAPI_L1_DCA 3372.344M/sec 2172 ops PAPI_FP_OPS 0 ops 74.527M/sec DC_MISS 48 ops User time 0.000 secs 1546 cycles 96.5% Utilization rate HW FP Ops / Cycles 0.00 ops/cycle HW FP Ops / User time 0 ops 0.0%peak HW FP Ops / WCT Computation intensity 0.00 ops/ref LD & ST per TLB miss 155.14 ops/miss LD & ST per D1 miss 45.25 ops/miss D1 cache hit ratio 97.8% % TLB misses / cycle 0.2% ______ MPI / mpi_comm_rank_ Time% 22.9% Time 0.000001 Imb.Time 0.000000 ``` Imb.Time% ``` Calls 4 27.777M/sec PAPI_TLB_DM 18 misses 1955 ops PAPI_L1_DCA 3016.878M/sec PAPI_FP_OPS 0 ops 61.726M/sec DC_MISS 40 ops 1555 cycles User time 0.000 secs 100.0% Utilization rate 0.00 ops/cycle HW FP Ops / Cycles HW FP Ops / User time 0 ops 0.0%peak HW FP Ops / WCT 0.00 ops/ref Computation intensity LD & ST per TLB miss 108.61 ops/miss LD & ST per D1 miss 48.88 ops/miss D1 cache hit ratio 98.0% 0.3% % TLB misses / cycle ______ Notes for table 2: Table option: -O heap_program Options implied by table option: -d IU, IF, NF, FM -b ex, pe Table 2: Heap Usage at Start and End of Main Program MB Heap | MB Heap | Heap | Max Free | Experiment=1 Used at | Free at | Not | Object at | PE Start | Start | Freed | End | MB 94.656 | 3875.344 | 0.023 | 3875.321 | Total | 94.660 | 3875.340 | 0.023 | 3875.316 | pe.0 94.654 | 3875.346 | 0.023 | 3875.322 | pe.1 94.654 | 3875.346 | 0.023 | 3875.322 | pe.3 | 94.654 | 3875.346 | 0.023 | 3875.322 |pe.2 ``` 11.6% ``` Notes for table 3: Table option: -O program_time Options implied by table option: -d pt -b ex,pe Table 3: Program Wall Clock Time Process | Experiment=1 Time | PE 0.014952 | Total |----- | 0.016712 |pe.1 0.016441 |pe.2 | 0.013384 | pe.0 | 0.013271 |pe.3 |----- Collect information about translation lookaside buffer (TLB) misses (PAPI_TLB_DM) and generate report program1.rpt4: % setenv PAT_RT_HWPC PAPI_TLB_DM % yod -sz 4 program1+pat 1 of 4 hello from pe hello from pe 2 of 3 of hello from pe 4 hello from pe 0 of PE 1: sizeof(long) = 8 PE 1: The answer is: 42 Experiment data directory written: /ufs/home/users/user1/pat/program1+pat+2520td % pat_report program1+pat+2520td > program1.rpt4 Data file 4/4: [.....] List program1.rpt4: CrayPat/X: Version 3.1 Revision 609 (xf 556) 01/23/07 11:48:46 Experiment: trace Experiment data file: ``` ``` /ufs/home/users/user1/guide_test/program1+pat+143td/*.xf (RTS) Original program: /ufs/home/users/user1/guide_test/program1 Instrumented program: /ufs/home/users/user1/guide_test/program1+pat Program invocation: program1+pat Number of PEs: 4 Exit Status: 0 PEs: 0-3 Runtime environment variables: MPICHBASEDIR=/opt/xt-mpt/1.4.48/mpich2-64 MPICH_DIR=/opt/xt-mpt/1.4.48/mpich2-64/P2 PAT_BUILD_ASYNC=0 PAT_ROOT=/opt/xt-tools/craypat/3.1.2/cpatx PAT_RT_EXPFILE_PER_PROCESS=1 PAT_RT_HWPC=PAPI_TLB_DM Report time environment variables: PAT_ROOT=/opt/xt-tools/craypat/3.1.2/cpatx Report command line options: <none> Host name and type: sys1 x86_64 2400 MHz Operating system: catamount 1.0 2.0 Hardware performance counter events: PAPI_TLB_DM Data translation lookaside buffer misses User_Cycles Virtual Cycles Estimated minimum overhead per call of a traced function, which was subtracted from the data shown in this report (for raw data, use the option: -s overhead=include): PAPI_TLB_DM 5.000 misses User_Cycles 1977.854 cycles Time 0.827 microseconds Traced functions: MAIN_ .../users/user1/guide_test/prog.f90 MPI_Abort ==NA== ``` ``` <snip>: work_ .../users/user1/guide_test/work.c Notes for table 1: Table option: -O profile Options implied by table option: -d ti%@0.05,ti,imb_ti,imb_ti%,tr,P -b ex,gr,fu,pe=HIDE Options for related tables not shown by default: -0 load_balance -O callers -O callers+src -O calltree -0 calltree+src This table shows only lines with Time% > 0.05. Percentages at each level are relative (for absolute percentages, specify: -s percent=a). Table 1: Profile by Function Group and Function Experiment=1 / Group / Function / PE='HIDE' ______ Totals for program Time% 100.0% Time 0.002753 Imb.Time Imb.Time% -- Calls 17028 PAPI_TLB_DM 24.252M/sec 67725 misses User time 0.003 secs 6702061 cycles Utilization rate 100.0% % TLB misses / cycle 0.3% ______ USER ``` | Time% | 68.5% | |---|---------------------------| | Time | 0.001885 | | Imb.Time | | | Imb.Time% | | | Calls | 1012 | | PAPI_TLB_DM | 13.745M/sec 25902 misses | | User time | 0.002 secs 4522640 cycles | | Utilization rate | 100.0% | | % TLB misses / cycle | 0.1% | | | | | USER / MAIN_ | | | Time% | 41.7% | | Time | 0.000786 | | Imb.Time | 0.00098 | | Imb.Time% | 14.7% | | Calls | 4 | | PAPI_TLB_DM | 7.102M/sec 5570 misses | | User time | 0.001 secs 1882248 cycles | | Utilization rate | 99.8% | | % TLB misses / cycle | 0.1% | | ======================================= | | | USER / work_ | | | Time% | 38.7% | | Time | 0.000730 | | Imb.Time | 0.002164 | | Imb.Time% | 99.7% | | Calls | 1000 | | | 0.383M/sec 280 misses | | User time | 0.001 secs 1753760 cycles | | Utilization rate | 100.0% | | % TLB misses / cycle | 0.0% | | | | | USER / exit | | | Time% | 19.5% | | Time | 0.000367 | | Imb.Time | 0.000011 | | Imb.Time% | 3.8% | | Calls | 4 | | PAPI_TLB_DM | 54.438M/sec 20023 misses | | User time Utilization rate % TLB misses / cycle | | 882755
100.0%
0.6% | cycles | |---|-------------|--------------------------|---| | USER / main | | | | | Time% | | 0.1% | | | Time | | 0.000002 | | | Imb.Time | | 0.000000 | | | Imb.Time% | | 2.9% | | | Calls | | 4 | | | | 17.953M/sec | 29 | misses | |
User time | 0.000 secs | | cycles | | Utilization rate | | 97.4% | | | % TLB misses / cycle | | 0.2% | | | ======================================= | | ======= | | | MPI | | | | | Time% | | 0.1% | | | Time | | 0.000003 | | | Imb.Time | | | | | Imb.Time% | | | | | Calls | | 16 | | | PAPI_TLB_DM | 14.478M/sec | 38 | misses | | User time | 0.000
secs | 6299 | cycles | | Utilization rate | | 95.2% | | | % TLB misses / cycle | | 0.2% | | | MPI / mpi_comm_size_ | ======== | ======= | ======================================= | | | | | | | Time% | | 34.7% | | | Time | | 0.00001 | | | Imb.Time | | 0.000000 | | | Imb.Time% | | 8.7% | | | Calls | | 4 | | | PAPI_TLB_DM | 12.902M/sec | 12 | misses | | User time | 0.000 secs | 2232 | cycles | | Utilization rate | | 97.1% | | | % TLB misses / cycle | | 0.1% | | | ====================================== | ======== | ======= | ======================================= | | / mbr_rnrr | | | | | Time% | | 24.0% | | ``` Time 0.000001 0.000000 Imb.Time Imb.Time% 11.8% Calls 4 misses PAPI_TLB_DM 7.078M/sec 0.000 secs 1356 cycles User time Utilization rate 85.5% % TLB misses / cycle 0.1% ______ MPI / mpi_finalize_ ______ 22.9% Time% Time 0.000001 0.000000 Imb.Time Imb.Time% 11.8% Calls 14.037M/sec PAPI_TLB_DM 9 misses 1539 cycles 0.000 secs User time Utilization rate 100.0% % TLB misses / cycle 0.1% ______ MPI / mpi_comm_rank_ Time% 18.3% Time 0.000001 Imb.Time 0.000000 9.4% Imb.Time% Calls PAPI_TLB_DM 26.627M/sec 13 misses 1172 cycles User time 0.000 secs Utilization rate 96.5% 0.3% % TLB misses / cycle ______ Notes for table 2: Table option: -0 heap_program Options implied by table option: -d IU, IF, NF, FM -b ex, pe ``` ``` Table 2: Heap Usage at Start and End of Main Program MB Heap | MB Heap | Heap | Max Free | Experiment=1 Used at | Free at | Not | Object at | PE Start | Start | Freed | End | | MB | 94.656 | 3875.344 | 0.023 | 3875.321 |Total |----- | 94.660 | 3875.340 | 0.023 | 3875.316 |pe.0 94.654 | 3875.346 | 0.023 | 3875.322 | pe.1 | 94.654 | 3875.346 | 0.023 | 3875.322 | pe.3 94.654 | 3875.346 | 0.023 | 3875.322 | pe.2 |----- Notes for table 3: Table option: -0 program_time Options implied by table option: -d pt -b ex,pe Table 3: Program Wall Clock Time Process | Experiment=1 Time | PE 0.014993 | Total |----- | 0.018695 | pe.1 | 0.013868 | pe.2 | 0.013706 |pe.0 | 0.013704 | pe.3 ``` |----- ## glibc Functions Supported in CNL [A] The glibc functions and system calls supported in CNL are listed in Table 9. For further information, see the man pages. **Note:** Some fcntl() commands are not supported for applications that use Lustre. The supported commands are: - F_GETFL - F_SETFL - F_GETLK - F_SETLK - F_SETLKW64 - F_SETLKW - F_SETLK64 Table 9. Supported glibc Functions for CNL | a64l | abort | abs | access | |-----------------|-------------------|-------------------------|----------------| | addmntent | alarm | alphasort | argz_add | | argz_add_sep | argz_append | argz_count | argz_create | | argz_create_sep | argz_delete | argz_extract | argz_insert | | argz_next | argz_replace | argz_stringify | asctime | | asctime_r | asprintf | atexit | atof | | atoi | atol | atoll | basename | | bcmp | bcopy | bind_textdomain_codeset | bindtextdomain | | bsearch | btowc | bzero | calloc | | catclose | catgets | catopen | cbc_crypt | | chdir | chmod | chown | clearenv | | clearerr | clearerr_unlocked | close | closedir | | confstr | copysign | copysignf | copysignl | | creat | ctime | ctime_r | daemon | dcgettext funlockfile getdate getfsent gethostname $fwrite_unlocked$ getdomainname getc_unlocked daylight ftrylockfile fwrite getcwd geteuid getgid getdirentries getc | dgettext | difftime | dirfd | dirname | |-----------------|-----------------|-----------------|-----------------| | div | dngettext | dprintf | drand48 | | dup | dup2 | dysize | ecb_crypt | | ecvt | ecvt_r | endfsent | endmntent | | endttyent | endusershell | envz_add | envz_entry | | envz_get | envz_merge | envz_remove | envz_strip | | erand48 | err | errx | exit | | fchmod | fchown | fclose | fcloseall | | fcntl | fcvt | fcvt_r | fdatasync | | fdopen | feof | feof_unlocked | ferror | | ferror_unlocked | fflush | fflush_unlocked | ffs | | ffsl | ffsll | fgetc | fgetc_unlocked | | fgetgrent | fgetpos | fgetpwent | fgets | | fgets_unlocked | fgetwc | fgetwc_unlocked | fgetws | | fgetws_unlocked | fileno | fileno_unlocked | finite | | flockfile | fnmatch | fopen | fprintf | | fputc | fputc_unlocked | fputs | fputs_unlocked | | fputwc | fputwc_unlocked | fputws | fputws_unlocked | | fread | fread_unlocked | free | freopen | | frexp | fscanf | fseek | fseeko | | fsetpos | fstat | fsync | ftell | | ftello | ftime | ftok | ftruncate | dengettext des_setparity fwprintf getdelim getenv getfsspec getlogin get_current_dir_name getchar_unlocked 182 S-2396-20 fwide gcvt getchar getegid getfsfile getline getdate_r | getlogin_r | getmntent | getopt | getopt_long | |-------------------|-------------|----------------|--------------| | getopt_long_only | getpagesize | getpass | getpid | | getrlimit | getrusage | gettext | gettimeofday | | getttyent | getttynam | getuid | getusershell | | getw | getwc | getwc_unlocked | getwchar | | getwchar_unlocked | gmtime | gmtime_r | gsignal | | hasmntopt | hcreate | hcreate_r | hdestroy | | hsearch | iconv | iconv_close | iconv_open | | imaxabs | index | initstate | insque | | ioctl | isalnum | isalpha | isascii | | isblank | iscntrl | isdigit | isgraph | | isinf | islower | isnan | isprint | | ispunct | isspace | isupper | iswalnum | | iswalpha | iswblank | iswcntrl | iswctype | | iswdigit | iswgraph | iswlower | iswprint | | iswpunct | iswspace | iswupper | iswxdigit | | isxdigit | jrand48 | kill | l64a | | labs | lcong48 | ldexp | lfind | | link | llabs | localeconv | localtime | | localtime_r | lockf | longjmp | lrand48 | | lsearch | lseek | lstat | malloc | | mblen | mbrlen | mbrtowc | mbsinit | | mbsnrtowcs | mbsrtowcs | mbstowcs | mbtowc | | memccpy | memchr | memcmp | memcpy | | memfrob | memmem | memmove | memrchr | | memset | mkdir | mkdtemp | mknod | | mkstemp | mktime | modf | modff | | modfl | mrand48 | nanosleep | ngettext | | nl_langinfo | nrand48 | on_exit | open | | opendir | passwd2des | pclose | perror | | | | | | | pread | printf | psignal | putc | |----------------|------------------------|-------------------|------------| | putc_unlocked | putchar | putchar_unlocked | putenv | | putpwent | puts | putw | putwc | | putwc_unlocked | putwchar | putwchar_unlocked | pwrite | | qecvt | qecvt_r | qfcvt | qfcvt_r | | qgcvt | qsort | raise | rand | | random | re_comp | re_exec | read | | readdir | readlink | readv | realloc | | realpath | regcomp | regerror | regexec | | regfree | registerrpc | remove | remque | | rename | rewind | rewinddir | rindex | | rmdir | scandir | scanf | seed48 | | seekdir | setbuf | setbuffer | setegid | | setenv | seteuid | setfsent | setgid | | setitimer | setjmp | setlinebuf | setlocale | | setlogmask | setmntent | setrlimit | setstate | | setttyent | setuid | setusershell | setvbuf | | sigaction | sigaction ¹ | sigaddset | sigdelset | | sigemptyset | sigfillset | sigismember | siglongjmp | | signal | sigpending | sigprocmask | sigsuspend | | sleep | snprintf | sprintf | srand | | srand48 | srandom | sscanf | ssignal | | stat | stpcpy | stpncpy | strcasecmp | | strcat | strchr | strcmp | strcoll | | strcpy | strcspn | strdup | strerror | | strerror_r | strfmon | strfry | strftime | | strlen | strncasecmp | strncat | strncmp | | strncpy | strndup | strnlen | strpbrk | | | | | | ¹ see Section 4.3.5, page 36. | strptime | strrchr | strsep | strsignal | |----------|------------|-------------|--------------| | strspn | strstr | strtod | strtof | | strtok | strtok_r | strtol | strtold | | strtoll | strtoq | strtoul | strtoull | | strtouq | strverscmp | strxfrm | svcfd_create | | swab | swprintf | symlink | syscall | | sysconf | tdelete | telldir | textdomain | | tfind | time | timegm | timelocal | | timezone | tmpfile | toascii | tolower | | toupper | towctrans | towlower | towupper | | truncate | tsearch | ttyslot | twalk | | tzname | tzset | umask | umount | | uname | ungetc | ungetwc | unlink | | unsetenv | usleep | utime | vasprintf | | vdprintf | verr | verrx | versionsort | | vfork | vfprintf | vfscanf | vfwprintf | | vprintf | vscanf | vsnprintf | vsprintf | | vsscanf | vswprintf | vwarn | vwarnx | | vwprintf | warn | warnx | wcpcpy | | wcpncpy | wcrtomb | wcscasecmp | wcscat | | wcschr | wcscmp | wcscpy | wcscspn | | wcsdup | wcslen | wcsncasecmp | wcsncat | | wcsncmp | wcsncpy | wcsnlen | wcsnrtombs | | wcspbrk | wcsrchr | wcsrtombs | wcsspn | | wcsstr | wcstok | wcstombs | wcswidth | | wctob | wctomb | wctrans | wctype | | wcwidth | wmemchr | wmemcmp | wmemcpy | | wmemmove | wmemset | wprintf | write | | writev | xdecrypt | xencrypt | | | | | | | ### glibc Functions Supported in Catamount [B] The Catamount port of glibc supports the functions listed in Table 10. For further information, see the man pages. **Note:** Some fcntl() commands are not supported for applications that use Lustre. The supported commands are: - F_GETFL - F_SETFL - F_GETLK - F_SETLK - F SETLKW64 - F_SETLKW - F_SETLK64 The Cray XT series system supports two implementations of malloc() for compute nodes running Catamount: Catamount malloc and GNU malloc. If your code makes generous use of malloc(), alloc(), realloc(), or automatic arrays, you may notice improvements in scaling by loading the GNU malloc module and relinking. To use GNU malloc, load the gmalloc module: ### $\% \; \text{module load gmalloc}$ Entry points in libgmalloc.a (GNU malloc) are referenced before those in libc.a (Catamount malloc). Table 10. Supported glibc Functions for Catamount | a64l | abort | abs | access | |-----------------|--------------|----------------|-------------| | addmntent | alarm | alphasort | argz_add | | argz_add_sep | argz_append | argz_count | argz_create | | argz_create_sep | argz_delete | argz_extract | argz_insert | | argz_next | argz_replace | argz_stringify | asctime | | asctime_r | asprintf | atexit | atof | |-----------------|-------------------|-------------------------|-----------------| | atoi | atol | atoll | basename | | bcmp | bcopy | bind_textdomain_codeset | bindtextdomain | | bsearch | btowc | bzero | calloc | |
catclose | catgets | catopen | cbc_crypt | | chdir | chmod | chown | clearenv | | clearerr | clearerr_unlocked | close | closedir | | confstr | copysign | copysignf | copysignl | | creat | ctime | ctime_r | daemon | | daylight | dcgettext | dengettext | des_setparity | | dgettext | difftime | dirfd | dirname | | div | dngettext | dprintf | drand48 | | dup | dup2 | dysize | ecb_crypt | | ecvt | ecvt_r | endfsent | endmntent | | endttyent | endusershell | envz_add | envz_entry | | envz_get | envz_merge | envz_remove | envz_strip | | erand48 | err | errx | exit | | fchmod | fchown | fclose | fcloseall | | fcntl | fcvt | fcvt_r | fdatasync | | fdopen | feof | feof_unlocked | ferror | | ferror_unlocked | fflush | fflush_unlocked | ffs | | ffsl | ffsll | fgetc | fgetc_unlocked | | fgetgrent | fgetpos | fgetpwent | fgets | | fgets_unlocked | fgetwc | fgetwc_unlocked | fgetws | | fgetws_unlocked | fileno | fileno_unlocked | finite | | flockfile | fnmatch | fopen | fprintf | | fputc | fputc_unlocked | fputs | fputs_unlocked | | fputwc | fputwc_unlocked | fputws | fputws_unlocked | | fread | fread_unlocked | free | freopen | | frexp | fscanf | fseek | fseeko | ftell fsetpos fstat fsync ftello ftime ftok ftruncate ftrylockfile funlockfile fwide **fwprintf fwrite** fwrite unlocked get_current_dir_name gcvt getc_unlocked getc getchar getchar_unlocked getcwd getdate getdate_r getdelim getdomainname getdirentries getegid getenv geteuid getfsent getfsfile getfsspec getgid gethostname getline getlogin getlogin_r getmntent getopt getopt_long getopt_long_only getpid getpagesize getpass getrlimit gettimeofday getrusage gettext getusershell getttyent getttynam getuid getw getwc getwc_unlocked getwchar getwchar_unlocked gmtime gmtime_r gsignal hasmntopt hcreate hdestroy hcreate_r iconv hsearch iconv_close iconv_open imaxabs index initstate insque ioctl isalnum isalpha isascii isblank iscntrl isdigit isgraph isinf islower isprint isnan ispunct isspace isupper iswalnum iswalpha iswblank iswcntrl iswctype iswdigit iswgraph iswlower iswprint iswpunct iswspace iswupper iswxdigit isxdigit kill l64a jrand48 labs lfind lcong48 ldexp localtime link llabs localeconv localtime r lockf longjmp lrand48 malloc lsearch lseek lstat | mblen | mbrlen | mbrtowc | mbsinit | |----------------|------------------------|-------------------|------------| | mbsnrtowcs | mbsrtowcs | mbstowcs | mbtowc | | memccpy | memchr | memcmp | memcpy | | memfrob | memmem | memmove | memrchr | | memset | mkdir | mkdtemp | mknod | | mkstemp | mktime | modf | modff | | modfl | mrand48 | nanosleep | ngettext | | nl_langinfo | nrand48 | on_exit | open | | opendir | passwd2des | pclose | perror | | pread | printf | psignal | putc | | putc_unlocked | putchar | putchar_unlocked | putenv | | putpwent | puts | putw | putwc | | putwc_unlocked | putwchar | putwchar_unlocked | pwrite | | qecvt | qecvt_r | qfcvt | qfcvt_r | | qgcvt | qsort | raise | rand | | random | re_comp | re_exec | read | | readdir | readlink | readv | realloc | | realpath | regcomp | regerror | regexec | | regfree | registerrpc | remove | remque | | rename | rewind | rewinddir | rindex | | rmdir | scandir | scanf | seed48 | | seekdir | setbuf | setbuffer | setegid | | setenv | seteuid | setfsent | setgid | | setitimer | setjmp | setlinebuf | setlocale | | setlogmask | setmntent | setrlimit | setstate | | setttyent | setuid | setusershell | setvbuf | | sigaction | sigaction ¹ | sigaddset | sigdelset | | sigemptyset | sigfillset | sigismember | siglongjmp | | | | | | ¹ see Section 4.3.5, page 36. | signal | sigpending | sigprocmask | sigsuspend | |------------|-------------|-------------|--------------| | sleep | snprintf | sprintf | srand | | srand48 | srandom | sscanf | ssignal | | stat | stpcpy | stpncpy | strcasecmp | | strcat | strchr | strcmp | strcoll | | strcpy | strcspn | strdup | strerror | | strerror_r | strfmon | strfry | strftime | | strlen | strncasecmp | strncat | strncmp | | strncpy | strndup | strnlen | strpbrk | | strptime | strrchr | strsep | strsignal | | strspn | strstr | strtod | strtof | | strtok | strtok_r | strtol | strtold | | strtoll | strtoq | strtoul | strtoull | | strtouq | strverscmp | strxfrm | svcfd_create | | swab | swprintf | symlink | syscall | | sysconf | tdelete | telldir | textdomain | | tfind | time | timegm | timelocal | | timezone | tmpfile | toascii | tolower | | toupper | towctrans | towlower | towupper | | truncate | tsearch | ttyslot | twalk | | tzname | tzset | umask | umount | | uname | ungetc | ungetwc | unlink | | unsetenv | usleep | utime | vasprintf | | vdprintf | verr | verrx | versionsort | | vfork | vfprintf | vfscanf | vfwprintf | | vprintf | vscanf | vsnprintf | vsprintf | | vsscanf | vswprintf | vwarn | vwarnx | | vwprintf | warn | warnx | wcpcpy | | wcpncpy | wcrtomb | wcscasecmp | wcscat | | wcschr | wcscmp | wcscpy | wcscspn | | | | | | | wcsdup | wcslen | wcsncasecmp | wcsncat | |----------|----------|-------------|------------| | wcsncmp | wcsncpy | wcsnlen | wcsnrtombs | | wcspbrk | wcsrchr | wcsrtombs | wcsspn | | wcsstr | wcstok | wcstombs | wcswidth | | wctob | wctomb | wctrans | wctype | | wcwidth | wmemchr | wmemcmp | wmemcpy | | wmemmove | wmemset | wprintf | write | | writev | xdecrypt | xencrypt | | # PAPI Hardware Counter Presets [C] The following table describes the hardware counter presets that are available on the Cray XT series system. Use these presets to construct an event set as described in Section 11.1.2, page 84. Table 11. PAPI Presets | | Supported
on
Cray XT | Derived
from
multiple | | |--------------|----------------------------|-----------------------------|--| | Name | series | | Description | | PAPI_L1_DCM | Yes | No | Level 1 data cache misses | | PAPI_L1_ICM | Yes | No | Level 1 instruction cache misses | | PAPI_L2_DCM | Yes | No | Level 2 data cache misses | | PAPI_L2_ICM | Yes | No | Level 2 instruction cache misses | | PAPI_L3_DCM | No | No | Level 3 data cache misses | | PAPI_L3_ICM | No | No | Level 3 instruction cache misses | | PAPI_L1_TCM | Yes | Yes | Level 1 cache misses | | PAPI_L2_TCM | Yes | No | Level 2 cache misses | | PAPI_L3_TCM | No | No | Level 3 cache misses | | PAPI_CA_SNP | No | No | Requests for a snoop | | PAPI_CA_SHR | No | No | Requests for exclusive access to shared cache line | | PAPI_CA_CLN | No | No | Requests for exclusive access to clean cache line | | PAPI_CA_INV | No | No | Requests for cache line invalidation | | PAPI_CA_ITV | No | No | Requests for cache line intervention | | PAPI_L3_LDM | No | No | Level 3 load misses | | PAPI_L3_STM | No | No | Level 3 store misses | | PAPI_BRU_IDL | No | No | Cycles branch units are idle | | | Supported
on
Cray XT | from
multiple | | |--------------|----------------------------|------------------|---| | Name | series | counters? | Description | | PAPI_FXU_IDL | No | No | Cycles integer units are idle | | PAPI_FPU_IDL | No | No | Cycles floating-point units are idle | | PAPI_LSU_IDL | No | No | Cycles load/store units are idle | | PAPI_TLB_DM | Yes | No | Data translation lookaside buffer misses | | PAPI_TLB_IM | Yes | No | Instruction translation lookaside buffer misses | | PAPI_TLB_TL | Yes | Yes | Total translation lookaside buffer misses | | PAPI_L1_LDM | Yes | No | Level 1 load misses | | PAPI_L1_STM | Yes | No | Level 1 store misses | | PAPI_L2_LDM | Yes | No | Level 2 load misses | | PAPI_L2_STM | Yes | No | Level 2 store misses | | PAPI_BTAC_M | No | No | Branch target address cache misses | | PAPI_PRF_DM | No | No | Data prefetch cache misses | | PAPI_L3_DCH | No | No | Level 3 data cache hits | | PAPI_TLB_SD | No | No | Translation lookaside buffer shootdowns | | PAPI_CSR_FAL | No | No | Failed store conditional instructions | | PAPI_CSR_SUC | No | No | Successful store conditional instructions | | PAPI_CSR_TOT | No | No | Total store conditional instructions | | PAPI_MEM_SCY | Yes | No | Cycles Stalled Waiting for memory accesses | | PAPI_MEM_RCY | No | No | Cycles Stalled Waiting for memory reads | | Name | Supported
on
Cray XT
series | Derived from multiple counters? | Description | |--------------|--------------------------------------|---------------------------------|---| | PAPI_MEM_WCY | No | No | Cycles Stalled Waiting for memory writes | | PAPI_STL_ICY | Yes | No | Cycles with no instruction issue | | PAPI_FUL_ICY | No | No | Cycles with maximum instruction issue | | PAPI_STL_CCY | No | No | Cycles with no instructions completed | | PAPI_FUL_CCY | No | No | Cycles with maximum instructions completed | | PAPI_HW_INT | Yes | No | Hardware interrupts | | PAPI_BR_UCN | Yes | No | Unconditional branch instructions | | PAPI_BR_CN | Yes | No | Conditional branch instructions | | PAPI_BR_TKN | Yes | No | Conditional branch instructions taken | | PAPI_BR_NTK | Yes | Yes | Conditional branch instructions not taken | | PAPI_BR_MSP | Yes | No | Conditional branch instructions mispredicted | | PAPI_BR_PRC | Yes | Yes | Conditional branch instructions correctly predicted | | PAPI_FMA_INS | No | No | FMA instructions completed | | PAPI_TOT_IIS | No | No | Instructions issued | | PAPI_TOT_INS | Yes | No | Instructions completed | | PAPI_INT_INS | No | No | Integer instructions | | PAPI_FP_INS | Yes | No | Floating-point instructions | | PAPI_LD_INS | No | No | Load instructions | | PAPI_SR_INS | No | No | Store instructions | | PAPI_BR_INS | Yes | No | Branch instructions | | PAPI_VEC_INS | Yes | No | Vector/SIMD instructions | | N | Supported
on
Cray XT | from
multiple | | |--------------|----------------------------|------------------|--| | Name | series | counters? | Description | | PAPI_FLOPS | Yes | Yes | Floating-point instructions per second | | PAPI_RES_STL | Yes | No | Cycles stalled on any resource | |
PAPI_FP_STAL | Yes | No | Cycles in the floating-point unit(s) are stalled | | PAPI_TOT_CYC | Yes | No | Total cycles | | PAPI_IPS | Yes | Yes | Instructions per second | | PAPI_LST_INS | No | No | Load/store instructions completed | | PAPI_SYC_INS | No | No | Synchronization instructions completed | | PAPI_L1_DCH | Yes | Yes | Level 1 data cache hits | | PAPI_L2_DCH | Yes | No | Level 2 data cache hits | | PAPI_L1_DCA | Yes | No | Level 1 data cache accesses | | PAPI_L2_DCA | Yes | No | Level 2 data cache accesses | | PAPI_L3_DCA | No | No | Level 3 data cache accesses | | PAPI_L1_DCR | No | No | Level 1 data cache reads | | PAPI_L2_DCR | Yes | No | Level 2 data cache reads | | PAPI_L3_DCR | No | No | Level 3 data cache reads | | PAPI_L1_DCW | No | No | Level 1 data cache writes | | PAPI_L2_DCW | Yes | No | Level 2 data cache writes | | PAPI_L3_DCW | No | No | Level 3 data cache writes | | PAPI_L1_ICH | No | No | Level 1 instruction cache hits | | PAPI_L2_ICH | No | No | Level 2 instruction cache hits | | PAPI_L3_ICH | No | No | Level 3 instruction cache hits | | PAPI_L1_ICA | Yes | No | Level 1 instruction cache accesses | | PAPI_L2_ICA | Yes | No | Level 2 instruction cache accesses | | PAPI_L3_ICA | No | No | Level 3 instruction cache accesses | | Name | Supported
on
Cray XT
series | Derived
from
multiple
counters? | Description | |-----------------|--------------------------------------|--|---| | PAPI L1 ICR | Yes | No No | Level 1 instruction cache reads | |
PAPI_L2_ICR | No | No | Level 2 instruction cache reads | |
PAPI L3 ICR | No | No | Level 3 instruction cache reads | | PAPI_L1_ICW | No | No | Level 1 instruction cache writes | | PAPI_L2_ICW | No | No | Level 2 instruction cache writes | | PAPI_L3_ICW | No | No | Level 3 instruction cache writes | | PAPI_L1_TCH | No | No | Level 1 total cache hits | | PAPI_L2_TCH | No | No | Level 2 total cache hits | | PAPI_L3_TCH | No | No | Level 3 total cache hits | | PAPI_L1_TCA | Yes | Yes | Level 1 total cache accesses | | PAPI_L2_TCA | No | No | Level 2 total cache accesses | | PAPI_L3_TCA | No | No | Level 3 total cache accesses | | PAPI_L1_TCR | No | No | Level 1 total cache reads | | PAPI_L2_TCR | No | No | Level 2 total cache reads | | PAPI_L3_TCR | No | No | Level 3 total cache reads | | PAPI_L1_TCW | No | No | Level 1 total cache writes | | PAPI_L2_TCW | No | No | Level 2 total cache writes | | PAPI_L3_TCW | No | No | Level 3 total cache writes | | PAPI_FML_INS | Yes | No | Floating-point multiply instructions | | PAPI_FAD_INS | Yes | No | Floating-point add instructions | | PAPI_FDV_INS | No | No | Floating-point divide instructions | | PAPI_FSQ_INS | No | No | Floating-point square root instructions | | PAPI_FNV_INS | Yes | Yes | Floating-point inverse instructions. This event is available only if you compile with the -DDEBUG flag. | ## MPI Error Messages [D] Table 12 lists the MPI error messages you may encounter and suggested workarounds. Table 12. MPI Error Messages | Message | Description | Workaround | |--|--|---| | Segmentation fault in MPID_Init() | The application is using all the memory on the node and not leaving enough for MPI's internal data structures and buffers. | Reduce the amount of memory used for MPI buffering by setting the environment variable MPICH_UNEX_BUFFER_SIZE to something greater than 60 MB. If the application uses scalable data distribution, run at higher process counts. | | MPIDI_PortalsU_Request_PUPE(323): exhausted unexpected receive queue buffering increase via env. var. MPICH_UNEX_BUFFER_SIZE | The application is sending too many short, unexpected messages to a particular receiver. | Increase the amount of memory for MPI buffering using the MPICH_UNEX_BUFFER_SIZE environment variable or decrease the short message threshold using the MPICH_MAX_SHORT_MSG_SIZE variable (default is 128 KB). The default for MPICH_UNEX_BUFFER_SIZE is 60,000,000 bytes. The MPICH_UNEX_BUFFER_SIZE environment variable specifies the entire amount of buffer space for short unexpected messages. | | Message | Description | Workaround | |---|---|---| | <pre>pe_rank MPIDI_Portals_Progress: dropped event on unexpected receive queue, increase pe_rank queue size by setting the environment variable MPICH_PTL_UNEX_EVENTS</pre> | You have used up all the space allocated for event queue entries associated with the unexpected messages queue. The default size is 20,480 bytes. | You can increase the size of the unexpected messages event queue by setting the environment variable MPICH_PTL_UNEX_EVENTS to a value higher than 20,480 bytes. | | <pre>pe_rank MPIDI_Portals_Progress: dropped event on "other" queue,increase pe_rank queue size by setting the environment variable MPICH_PTL_OTHER_EVENTS</pre> | You have used up all the space allocated for the event queue entries associated with the "other" queue. This can happen if the application is posting many non-blocking sends of large messages, or many MPI-2 RMA operations are posted in a single epoch. The default size is 2048 bytes. | You can increase the size of the queue by setting the environment variable MPICH_PTL_OTHER_EVENTS to a value higher than 2048 bytes. | ### ALPS Error Messages [E] This appendix documents common ALPS error messages. It is possible for you to see many more messages than those documented here. Other messages are generated only if a system error occurs. For all ALPS messages not described here, see your system administrator. These messages are generated by the placement scheduler during application placement and are forwarded to the user through aprun. Messages that begin with [NID nnn] come from the application shepherds on the compute nodes and are prefixed with a node ID (NID) to indicate which compute node sent the message. When general application failures occur, typically only one message appears from an arbitrary NID assigned to the application. This is done to prevent flooding the user with possibly thousands of identical messages if the application fails globally. Table 13. ALPS Error Messages | Error | Description | |---|---| | no XT nodes are configured up | A request for the named type of compute node cannot be satisfied because there are no nodes of that type currently available. | | memory request exceeds 1048575 megabytes | The aprun -m value exceeds the indicated amount. This is probably a mistake in units by the user because the value far exceeds any compute node memory size possible to install. | | Request exceeds max
[CPUs memory nodes]
In user NIDs request exceeds
max [CPUs memory nodes] | The allocation request requires more of the named resource than the configuration can deliver at this time. The second message will appear instead of the first if the user has specified the NIDs using the aprun -L option. | | At least one command's user NID list is short | If the aprun -L option is used, the NID list must have at least as many NID values as the number of nodes the application requires. | | nid NNN appears more than once in user's nid list | The user has specified an NID list, but the list has at least one duplicate NID. | | [NID nnn] Apid NNNN /proc readdir timeout alarm occurred. Application aborted. | A problem on the node prevented the shepherd responsible for the application to read information from /proc as it must. Report this to the system administrator. | | Error | Description | |---|--| | [NID <i>nnn</i>] Apid <i>NNNN</i> : cannot execute: <i>reason</i> | A large number of reasons can appear, but the most likely is exec failed, which usually means the a.out file is corrupted or is the wrong instruction set to run on this compute node. | | [NID nnn] Apid NNNN killed. Received node failed or unavailable event for nid nnn | The system monitoring software has detected an unrecoverable error on the named NID. Notification has been delivered to
this NID for handling. The application must be killed because one or more of the compute nodes on which it is running have failed. | | aprun: Exiting due to errors.
Launch aborted | Typically, this is the final message from aprun before it terminates when an error has been detected. More detailed messages should precede this one. | | aprun: Apid NNNN close of the compute node connection [before after] app startup barrier | The compute node to which aprun is connected has dropped its socket connection to aprun without warning. This usually means the application or a compute node has failed in some way that prevents normal error messages from being created or delivered to aprun. | | aprun: Application NNNN exit codes: one to four values aprun: Application NNNN exit signals: one to four values | If an application terminates with nonzero exit codes or has internally generated a signal (such as a memory address error), the first four of the values detected are reported with these messages. Both messages will appear if both nonzero exit codes and signals have occurred in the application. | | aprun: Application NNNN resources: utime uuu, stime sss | When the application terminates the accumulated user time (utime) and system time (stime) are forwarded to aprun and reported with this message. | # yod Error Messages [F] ### Table 14 describes yod error messages. Table 14. yod Error Messages | Error | Number | Description | |----------------------|--------|--| | ERR_NO_MEMORY | 1 | Out of memory in yod. | | ERR_USAGE | 2 | Command-line usage error. | | ERR_HOST_INIT | 3 | Error in host_cmd_init due to out of memory or portals. yod internal initialization failed. | | ERR_MESH_ALLOC | 8 | Call to mesh_alloc failed. Error during mesh initialization. | | ERR_LOAD | 9 | Load error. Cannot load program. | | ERR_ABORT | 10 | User aborted yod. yod was aborted during load of program. | | LD_ERR_SEND | 10 | Error while sending data to children in fan-out tree. | | LD_ERR_NO_HEAP | 10 | Error allocating heap memory on node. | | LD_ERR_TARGET_LENGTH | 10 | Target supplied location too small for message to be sent. | | ERR_LOAD_FILE | 13 | Load-file error. Error in use of heterogeneous load file. | | ERR_YOD_USAGE | 14 | General yod usage error. | | ERR_KILL | 23 | Application was killed. yod got killed after load. | | ERR_TARGET | 26 | Invalid target option; valid targets are linux and catamount. | | ERR_TIME_LIMIT | 27 | yod time limit expired. | | ERR_PREMATURE_EXIT | 28 | $\begin{tabular}{ll} \begin{tabular}{ll} \beg$ | | ERR_ALARM | 29 | Load time-out. Alarm signal. | | ERR_RCA | 30 | RCA register failed. | | LD_ERR_ABORTED | 100 | Aborted load. | | Error | Number | Description | |---------------------------|--------|---| | LD_ERR_START | 100 | First load error. | | LD_ERR_NUMNODES | 101 | Number of nodes was outside of range allowed. | | LD_ERR_INTERNAL | 102 | Internal error. | | PCT LD_ERR_CONTROL_PORTAL | 103 | Error on control portal. | | LD_ERR_TARGET_RANK | 105 | Rank of requesting node is out of expected range. | | LD_ERR_TARGET_PORTAL | 106 | Target portal number is out of expected range. | | LD_ERR_PULL | 108 | Error while pulling data from parent in fan-out tree. | | LD_ERR_VERSION | 110 | Version mismatch. | | LD_ERR_NODE_TIMEOUT | 111 | Time-out while communicating with node. | | LD_ERR_PORTALS_UID | 112 | Portals UID mismatch. | | LD_ERR_PROTOCOL_ERROR | 113 | General load-protocol error. | | LD_ERR_BAD_PCT_MSG_TYPE | 114 | Unexpected message type. | | LD_ERR_EXEC_LOAD | 115 | Error loading executable file. | | LD_ERR_WRONG_NID | 116 | Received response from wrong node ID. | | LD_ERR_WRONG_RECV_LENGTH | 117 | Received load with wrong length. | | LD_ERR_PCT_EXIT | 118 | PCT exited during load. | | LD_ERR_NIDPID | 119 | Node ID map was built or distributed incorrectly. | | ERROR_PCT_FAULT | 120 | PCT fault. | | ERROR_SET_CACHE | 121 | PCT failed to initialize processor. | | ERROR_INIT_REGION | 122 | PCT failed to initialize memory region. | | ERROR_APP_TIMER | 123 | Application Timer Error. | | ERROR_NO_MEM | 124 | Out of memory on node. | | ERROR_NO_MEM_FOR_BSS | 125 | Text size is too big. | | ERROR_NO_MEM_FOR_HEAP | 126 | Not enough memory for heap on node. | | ERROR_NO_MEM_FOR_PROCESS | 127 | Not enough memory for process. | | ERROR_HEAP_SIZE_TOO_SMALL | 128 | Heap size is too small on node. | | ERROR_NO_SMP | 129 | Catamount virtual node mode is unavailable. | | ERROR_VA_OVERLAP | 130 | Virtual addresses overlap kernel/PCT addresses. | | Error | Number | Description | |------------------------------|--------|---| | ERROR_PRIORITY | 131 | PCT could not set processor priority. | | ERROR_PORTALS | 132 | Portals Error. | | ERROR_BAD_ELF_FILE | 133 | Bad ELF file. | | ERROR_ELF_DYNAMIC_LOAD | 134 | No dynamic load support for ELF files. | | ERROR_ELF_GENERIC | 135 | ELF file error. | | ERROR_INVALID_TARGET | 136 | Invalid target. | | ERROR_MSG_RCV_CACHE_OVERFLOW | 137 | Overflow in message received cache. | | ERROR_TOO_MANY_PARAMS | 138 | Too many parameters passed to application | | ERROR_TOO_MANY_PORTALS | 139 | Too many portals were allocated. | | ERROR_TOO_MANY_PROCS | 140 | Too many processes. | #### Catamount The operating system kernel developed by Sandia National Laboratories and implemented to run on Cray XT series compute nodes. See also *compute node*. #### **Catamount Virtual Node (CVN)** The Catamount kernel enhanced to run on dual-core Cray XT series compute nodes. #### **CNL** CNL is a Cray XT series compute node operating system. CNL provides a set of supported system calls. CNL provides many of the operating system functions available through the service nodes, although some functionality has been removed to improve performance and reduce memory usage by the system. #### compute node Runs a kernel and performs only computation. System services cannot run on compute nodes. See also *node*; *service node*. #### compute processor allocator (CPA) A program that coordinates with yod to allocate processing elements. #### CrayDoc Cray's documentation system for accessing and searching Cray books, man pages, and glossary terms from a web browser. #### deferred implementation The label used to introduce information about a feature that will not be implemented until a later release. #### dual-core processor A processor that combines two independent execution engines ("cores"), each with its own cache and cache controller, on a single chip. #### login node The service node that provides a user interface and services for compiling and running applications. #### **Modules** A package on a Cray system that allows you to dynamically modify your user environment by using module files. (This term is not related to the module statement of the Fortran language; it is related to setting up the Cray system environment.) The user interface to this package is the module command, which provides a number of capabilities to the user, including loading a module file, unloading a module file, listing which module files are loaded, determining which module files are available, and others. #### node For UNICOS/lc systems, the logical group of processor(s), memory, and network components acting as a network end point on the system interconnection network. #### node ID A decimal number used to reference each individual node. The node ID (NID) can be mapped to a physical location. #### service node A node that performs support functions for applications and system services. Service nodes run SUSE LINUX and perform specialized functions. There are six types of predefined service nodes: login, IO, network, boot, database, and syslog. #### system interconnection network The high-speed network that handles all node-to-node data transfers. #### UNICOS/lc The operating system for Cray XT series systems. | 64-bit library
PathScale,
25
PGI, 23 | glibc functions supported, 30, 187
I/O, 31
I/O handling, 64 | |--|---| | A | programming considerations, 30 signal handling, 64 | | Accounts, 65 | stderr, 31 | | ACML, 2, 16 | stdin, 31 | | required PGI linking option, 41 | stdout, 31 | | AMD Core Math Library, 16 | Catamount nodes | | APIs, 13 | report showing status, 47 | | Applications | Catamount Virtual Node (CVN), 60 | | launching, 53, 59 | CNL, 1, 53 | | running in parallel, 95, 133 | C run time functions in, 181 | | aprun | glibc functions supported, 181 | | I/O handling, 58 | I/O, 27 | | launching applications, 53 | I/O handling, 58 | | aprun command, 3,53 | programming considerations, 23, 26 | | Authentication, 7–8 | signal handling, 58 | | | stderr, 27 | | В | stdin, 27 | | Batch job | stdout, 27 | | submitting through PBS Pro, 67 | CNL applications | | using a script to create, 110, 151 | requesting resources, 53 | | Batch processing, 3 | CNL nodes | | BLACS, 2, 13–14 | report showing status, 47 | | BLAS, 2, 13, 16 | cnselect command, 3 | | Buffering | Compiler | | Fortran I/O, 32 | C, 1 | | | C++, 1 | | C | Fortran, 1 | | C compiler, 1 | Compute node kernel | | C++ compiler, 1 | Compute node kernel report showing status, 47 | | C++ I/O | Compute node operating system | | changing default buffer size, 32 | Catamount, 1 | | specifying a buffer, 32 | CNL, 1 | | Catamount | Compute nodes | | C run time functions in, 187 | managing from an MPI program, 57, 64, 69 | | C++ I/O, 32 | | | selecting, 3 | using OpenMP, 22 | |---------------------------------------|--| | Compute Processor Allocator (CPA), 59 | GCC compilers, 1, 39, 42 | | Core files, 36 | gdb debugger | | Cray Apprentice2, 3, 88 | See GNU debugger | | Cray MPICH2, 1, 18 | getpagesize() | | limitations, 18 | Catamount implementation of, 30 | | Cray SHMEM, 20 | glibc, 2, 13 | | atomic memory operations, 20 | Catamount, 30 | | Cray XT-LibSci, 2, 13 | run time functions implemented in | | CrayPat, 3, 84 | Catamount, 187 | | | run time functions implemented in CNL, 181 | | D | support in Catamount, 30 | | Debugging, 73 | support in CNL, 26 | | gdb | GNU C library, 2, 13 | | See xtgdb | GNU compilers, 39, 42 | | GNU debugger, 81 | GNU debugger, 81 | | using TotalView, 74 | GNU Fortran libraries, 2 | | Dual-core processor, 60 | | | CNL jobs, 53 | Н | | Dynamic linking, 26 | Hardware counter presets | | · | PAPI, 193 | | E | Hardware performance counters, 84 | | Endian | - | | See Little endian | I | | Event set | I/O | | how to create in PAPI, 84 | stdio performance, 33 | | Example programs | stride functions, 34 | | Catamount, 133 | I/O buffering | | CNL, 95 | IOBUF library, 33 | | Examples | I/O performance | | combining results with MPI, 100, 137 | Fortran buffer size, 32 | | | I/O support in Catamount, 31 | | F | I/O support in CNL, 27 | | FFT, 2, 16-17 | Instrumenting a program, 84 | | FFTW, 2, 17 | IRT | | File system | See Iterative Refinement Toolkit | | Lustre, 3, 11 | IRT (Iterative Refinement Toolkit), 2 | | Fortran compiler, 1 | Iterative Refinement Toolkit, 13 | | Fortran STOP message, 24 | Iterative Refinement Toolkit (IRT), 15 | | ${f G}$ | J | | GCC | Job accounting, 65 | | Job launch | M | |---------------------------------------|---| | MPMD application, 57 | malloc(), 31 | | Job scripts, 67 | Catamount implementation of, 30 | | Job status, 70 | Math transcendental library routines, 2, 17 | | Jobs | Message passing, 18 | | running on Catamount, 59 | Message Passing Interface, 1 | | running on CNL, 53 | module command, 10 | | | Modules, 9 | | L | MPI, 1, 18 | | LAPACK, 2, 13, 16 | 64-bit library, 23, 25 | | Launching Catamount applications, 59 | managing compute nodes from, 57, 64, 69 | | Launching CNL applications, 53 | running program interactively, 95, 133 | | Launching jobs | running program under PBS Pro, 108, 149 | | using aprun, 3 | MPICH2 | | using yod, 3 | limitations, 18 | | LD_PRELOAD environment variable, 26 | MPMD applications | | Libraries, 13 | using aprun, 57 | | Library | using yod, 62 | | ACML, 2, 16 | 4511.9 7 54, 52 | | BLACS, 2, 13–14 | N | | BLAS, 2, 13, 16 | Node | | Cray MPICH2, 18 | availability, 47 | | Cray XT-LibSci, 13 | avanabinty, 47 | | FFT, 2, 16 | 0 | | FFTW, 2 | OpenMP, 2, 22 | | glibc, 13 | Optimization, 91 | | GNU C, 2 | Optimization, 91 | | IRT (Iterative Refinement Toolkit), 2 | P | | Iterative Refinement Toolkit, 15 | 1 | | LAPACK, 2, 13, 16 | DADI 00 | | LibSci, 2 | PAPI, 83 | | ScaLAPACK, 2, 13–14 | counter presets for constructing an event | | SuperLU, 2, 13, 16 | set, 193 | | LibSci | high-level interface, 83 | | See Cray XT-LibSci | low-level interface, 84
PAPI library, 84 | | Little endian, 26 | • | | Loadfile | Parallel programming model MPICH2, 1 | | launching MPMD applications with, 62 | | | Lustre, 3 | OpenMP, 2
SHMEM, 2 | | programming considerations, 11 | passwordless logins, 7 | | Lustre library, 11 | passwordless ssh, 7 | | | passwords, 7 | | | passworus, i | | PATH variable | S | | |------------------------------------|--|-----| | how to modify, 11 | ScaLAPACK, 2, 13-14 | | | PathScale | Scientific libraries, 13 | | | using OpenMP, 22 | Script | | | PathScale compilers, 1, 43 | creating and running a batch job with, | 151 | | PBS Pro, 3, 67 | Scripts | | | Performance analysis | creating and running a batch job with, | 110 | | Cray Apprentice2, 88 | PBS Pro, 67 | 110 | | CrayPat, 84 | Secure shell, 7 | | | PAPI, 83 | Shared libraries, 26 | | | Performance API (PAPI), 2 | SHMEM, 2 | | | PGI | 64-bit library, 23, 25 | | | using OpenMP, 22 | Signal handling, 36, 58, 64 | | | PGI compilers, 1, 39–40 | Single-core processor, 59 | | | limitations, 23 | CNL jobs, 53 | | | Portals interface, 18 | ssh, 7 | | | Process Control Thread (PCT), 59 | stderr, 27,31 | | | Programming considerations | stderr, 27,31
stdin, 27,31 | | | Catamount, 23 | stdio | | | CNL, 23 | | | | general, 23 | performance, 33 | | | Programming Environment, 1 | stdout, 27,31 | | | Project accounting, 65 | STOP message, 24 | | | Troject decounting, | SuperLU, 2, 13, 16 | | | Q | Т | | | qdel command, 71 | Timers | | | qstat command, 70 | Catamount support for, 30 | | | qsub command, 68 | Timing measurements, 35 | | | 40.00 000 | TotalView, 73–74 | | | R | Cray specific functions, 81 | | | Random number generators, 2, 17 | Cray specific functions, of | | | Reports 2, 17 | U | | | CrayPat, 84 | | | | RSA authentication, 7 | UNICOS/lc | | | • | Catamount, 1 | | | with passphrase, 8 | CNL, 1 | | | without passphrase, 9 | User environment | | | Running applications | setting up, 7 | | | using aprun, 3 | | | | using yod, 3 | X | | | Running Catamount applications, 59 | xtgdb debugger | | | Running CNL applications, 53 | See GNU debugger | | | | xtprocadmin, 47 | | xtshowcabs, 47 xtshowcabs command, 3 xtshowmesh, 47 xtshowmesh command, 3 yod, 59 I/O handling, 64 yod command, 3